TECHNICAL REPORT NATION/TR-82/922 # 20000731238 A Madiematical Model of the Increase Proportion of a Corrier-Backgadic System c Volume IV BY AHLEP E MARTIN RIC ARD N. HINMCHS IN-SEK SHIN AND CRICHARD C. NELSON BIOMECHANICS LABORATORY THE PENNSYLVANIA STATE UNIVERSITY UNIVERSITY PARK, PENNSYLVANIA MAX 7682 UNITED STATES ARMY NATICK RESEARCH & DEVELOPMENT LABORATORIES NATICK, MAGSACHÜSETTS OT/60 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED Reproduced From Best Available Copy : **(P**:10) | REPORT DOCUMENTATION P | AGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|------------------------|---| | I. REPORT NUMBER | . GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | NATICK/TR-82/022 | 10-4120163 | | | 4. TITLE (and Subtitio) VOLUME IV. A MATHEMATICAL MODEL OF | E TUE INCOTTAL | s. Type of REPORT & PERIOD COVERED Final Report for Period Oct- | | PROPERTIES OF A CARRIER-BACKPACK ST | | ober 1, 1979 to August 31,198 | | | | 6. PERFORMING ORG. REPORT NUMBER IPL-252 | | AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(#) | | Philip E. Martin, M.S., Richard N. H
In-Sik Shin, B.S., and Richard C. Ne | • | DAAK60-79-C-0131 | | PERFORMING ORJANIZATION NAME AND ADDRESS Biomechanics Laboratory | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | The Pennsylvania State University | | 6.2. | | University Park, Pennsylvania 16802 | | 1L162723AH98AJ005 | | 1. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | JS Army Natick Research and Developme | nt Laboratorie | May 1982 | | ATTN: DRDNA-ICCH | . 1 | 13. NUMBER OF PAGES | | latick, Massachu se tts 01760 | | 83 | | 4. MONITORING AGENCY NAME & ADDRESS(II different fr | om Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 18a. DECLASSIFICATION/DOWNGRADING | | DISTRIBUTION STATEMENT (of this Report) | | | | | | • | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Backpacks Loads Backpack Systom Human Backpack System Mathematic Models Load Carrying Carrier Backpack System Inertial Properties Computer Models AGETRACT (Continue on reverse side If responsely and Ideality by block number) This is a report on the development of a mathematical model and Fortran program to examine the inertial properties of a human-backpack system. A twelvesegment model was formulated to represent a soldier carrying a backpack and other objects often carried during military operations. This computer model is used to generate values of the following variables: system mass, system center of mass location, system inertia tensor, and principal moments of inertia for the system. The model can be used to simulate both a male and a female human body. Any one of four backpack systems, each containing a 20-1b load, can be DD 1 JAN 73 1473 EDITION OF 1 HOVER IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) MECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) examined. Three of the backpacks have external frames and one has an internal frame. One or two loads, the weights of which are determined by the program user can be added to the 20-lb pack load. The positioning of these added loads is also user-determined. In this report, the development of the model is discussed and results of executions of the program are presented. In addition, the report contains a listing of the Fortran program. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) #### **PREFACE** This is the fourth of four volumes comprising the final report of research performed under Contract Number DAAK60-79-C-0131 with the Individual Protection Laboratory, US Army Natick Research and Development Laboratories, Natick, Massachusetts. The work was formulated and directed by Drs. Carolyn K. Bensel and Richard F. Johnson, Human Factors Group, Individual Protection Laboratory. Dr. Bensel was the contract monitor and Dr. Johnson was the alternate. # Table of Contents | | Page | |--|------| | Preface | 1 | | List of Figures | 4 | | List of Tables | 5 | | Introduction | 7 | | Procedures | 8 | | Twelve Segment Model | 8 | | Human Body | 9 | | Helmet | 10 | | Fighting Gear Elements | 10 | | Boots | 12 | | Rifle | 12 | | Backpacks | 13 | | Added Loads | 16 | | Loading Configurations | 16 | | Calculated Variables | 17 | | Results and Discussion | 19 | | Gender | 19 | | Backpacks | 28 | | Added Loads | 28 | | Loading Configurations | 29 | | Products of Inertia | 29 | | Summary and Conclusions | 30 | | Recommendations for Firther Study | 30 | | Cited References | | | Appendices | | | A. Clothing and Equipment Used in This Study | 33 | | B. IMSL Policy Statement | . 49 | | C. The Biomechanics of Load Carrying Behavior: System Inertial Characteristics 3D Program | 51 | FRECEDING FACE BLANK-NOT FILLED # List of Figures | | | rage | |-------------|---|------| | Figure 1. | Representation of the fixed coordinate axes for the entire carrier-pack system. | 10 | | Figure 2. | Position of the four fighting gear elements along the transverse (Y) and dorso-ventral (X) axes. | 12 | | Figure 3. | Representation of the rifle local coordinate system and three points on the rifle used to define unit vectors along the three axes. | 13 | | Figure A-1. | ALICE Fighting Gear. | 35 | | Figure A-2. | ALICE Pack. | 37 | | Figure A-3. | ALICE LC-2 Frame. | 39 | | Figure A-4. | ALICE LC-1 Frame. | 42 | | Figure A-5. | PACKBOARD. | 44 | | Figure A-6. | LOCO. | 46 | # List of Tables | • | | | Page | |-------|-----|--|------| | Table | 1. | Inertial Properties for the Nine Fixed Segments of the Human-Backpack System | 14 | | Table | 2. | Inertial Properties of the Four Backpacks | 15 | | Table | 3. | Inertial Properties for Male with ALICE LC-2 | 20 | | Table | 4. | Inertial Properties for Male with ALICE LC-1 | 21 | | Table | 5. | Inertial Properties for Male with LOCO | 22 | | Table | 6. | Inertial Properties for Male with PACKBOARD | 23 | | Table | 7. | Inertial Properties for Female with ALICE LC-2 | 24 | | Table | 8. | Inertial Properties for Female with ALICE LC-1 | 25 | | Table | 9. | Inertial Properties for Female with LOCO | 26 | | Table | 10. | Inertial Properties for Female with PACKBOARD | 27 | ### A Mathematical Model of the Inertial Properties of a Carrier-Backpack System #### INTRODUCTION In the field of biomechanics, researchers use a variety of research techniques to evaluate various aspects of physical performance. Mathematical modeling is one analysis technique which is available to the biomechanics researcher for relating performance to the mechanical characteristics of the system under investigation. According to Olinick, 1 a researcher may develop conclusions about a situation under observation by conducting controlled experiments and recording the results or by developing a model which, when carefully designed, will eventually lead to the same conclusions as experimentation. The advantage of mathematical modeling is that a model is free of the physical limitations often associated with experimental research. Selected variables of interest can be isolated and carefully controlled. There are basically two classifications of mathematical models which are commonly used: deterministic and probabilistic. Deterministic models are those which are based on exact relationships such that, for any given input, the exact end result may be determined. Probabilistic models, as the name implies, are based on the assumption that an observation or system under investigation can occupy one of several different states with different probabilities at any given moment. Consequently, inferential statistics play an important role in the development and evaluation of these models. In either case, the goal of the researcher is to develop the most accurate, yet simple, model possible. In this project a deterministic model was developed to examine the inertial characteristics of a human-backpack system. In any system, the acceleration of a body is related to the inertial properties of the body. In the case of linear motion, the mass of an object represents the resistance to linear acceleration. When considering angular motion, however, one must be concerned not only with the magnitude of the object's mass, but also with how that mass is distributed about some axis of rotation. The moment of inertia of an object takes into consideration both mass and the distribution of that mass and thus represents the resistance of that object to angular acceleration. The inertial properties of a human-pack system are quite important to the ability of an individual to make rapid movements, either linear or angular in nature. For example, a soldier in a combat situation may be required to make some evasive maneuver. A greater mass and greater moment of inertia of the soldier-pack system would inhibit the ability of the soldier to make rapid linear and angular accelerations, respectively. Olinick, M., An Introduction to Mathematical Models in the Social and Life Sciences. Reading, Massachusetts: Addison Wesley Publishing Company, 1978. Because a pack can be loaded in various ways, an individual has some control over the inertial properties of a pack and the influence of the pack inertial properties on the entire carrier-pack system. Consequently, it was the purpose of this project to examine the inertial characteristics of the total carrier-backpack system using a mathematical model. The system was designed so that both
male and female models could be examined in conjunction with four different backpacks. The work performed in this project was an extension of that done previously by Hinrichs, Lallemant, and Nelson. In their work they examined the inertial properties of three backpacks of different design while manipulating the loading configurations of the packs. In discussing the results, they summarized certain inertial properties which are desirable in a backpack, based on mechanical principles. These included having the smallest possible mass, having the dorso-ventral center of gravity (CG) component as close to the body as possible, having the pack symmetrically loaded from side to side, having the longitudinal CG component as low as possible, and having the smallest possible moments of inertia. The authors were quick to point out that these desirable characteristics are not always feasible. With this limitation in mind, their results suggested that the most desirable combinations of the loading configurations examined would be to load the equipment low and place any added weight on the sides and/or the bottom of the pack. In addition, any extra weight should be placed as close to the pack frame as possible. #### PROCEDURES In this phase of the work on load carrying behavior, a computer model was developed to estimate the inertial properties of a human-backpack system. In order to understand the methods used in this phase, the reader should have some basic understanding of rigid body dynamics. Because this information can be obtained from any number of texts (eg., Synge and Griffith, 1942; Greenwood, 1970; or Beer and Johnston, 1977), it will not be discussed in this write-up. The reader is also referred to Hinrichs et al. for discussion of basic mechanical considerations. Their discussion is quite appropriate for this project. # Twelve Segment Model For the purpose of this phase of the project, a twelve segment model was developed to represent a soldier wearing a pack and other common objects normally carried in combat. Information on the items included is presented in Appendix A. Because the principal objective of this phase was to estimate Hinrichs, R.N., S.R. Lallemant, and R.C. Nelson. An Investigation of the Inertial Properties of Backpacks Loaded in Various Configurations. (Tech. Rep. NATICK/TR-82/023). Natick, Massachusetts: U.S. Army Natick Research and Development Laboratories, May 1982. the influence of the backpack type and load on the inertial characteristics of the entire system, the values of inertial variables for all segments, except the backpack and added load, were fixed. The computer model was developed so that one of four backpacks, ALICE LC-2, ALICE LC-1, LOCO, and PACKBOARD, could be used in conjunction with one, two, or no added loads. The backpack systems are described in Appendix A. In addition, the program allowed for the incorporation of either a male or female human body. In developing the model, a common coordinate system was used so that each segment could be appropriately positioned relative to all other segments. The origin of the coordinate system was fixed at a point between the feet of the body at ground level. The X-axis represented a dorso-ventral axis, the Y-axis a transverse axis, and the Z-axis a longitudinal axis. Figure 1 gives a general representation of these three axes relative to a human body model. A description of each of the twelve segments incorporated into the model follows. Human Body (Segment 1). The human body was treated as a rigid body in this project. Several sources of information were used to construct both male and female models. The stature, mass, and necessary body coordinates were obtained or derived using the anthropometric data from two separate reports: The Body Size of Soldiers: U.S. Army Anthropometry - 19663 and Anthropometry of Women of the U.S. Army - 1977.4 For both the male and the female models, 50th percentile data were used. These values were also adjusted for the inclusion of the Army-issue utility shirt and trousers. These anthropometric data were then used in conjunction with the inertial data reported by Hanavan who developed a mathematical model of the human body in an attempt to estimate the inertial properties of the body in many different fixed positions. For this model, Hanavan's position 21, which is that shown in Figure 1, was selected. This body position seemed to most closely approximate the position of a soldier carrying a rifle in front of his body. Again using 50th percentile data, the location of the body center of gravity and the body moments of inertia were derived from Hanavan's data. Because the available inertia values were for an individual with a body mass of 74.2 kg and a stature of 1.755 m, they had to be White, R.M. and E. Churchill. <u>The Body Size of Soldiers: U.S. Army Anthropometry - 1966</u> (Tech. Rep. 72-81-CE). Natick, Massachusetts: United States Army Natick Laboratories, December 1971. Churchill, E., T. Churchill, J.T. McConville, and M. White. Anthropometry of Women of the U.S. Army - 1977 (Tech. Rep. NATICK/TR-77/024). Natick, Massachusetts: United States Army Natick Research and Development Command, June 1977. Hanavan, E.P. A Mathematical Model of the Human Body (Tech. Rep. AMRL-TR-64-102). Wrigth-Patterson Air Force Base, Ohio: Aerospace Medical Research Laboratories, 1964. Figure 1. Representation of the fixed coordinate axes for the entire carrier-pack system. adjusted for the male and the female models used in this study. These adjustments were made by using correction factors based on stature and body mass. These can be shown mathematically as follows: $$I_{LA} = \begin{pmatrix} \frac{M_A^2 \cdot S_H}{M_H^2 \cdot S_A} \end{pmatrix} I_{LH}$$ $$I_{TA} = \begin{pmatrix} \frac{M_A \cdot S_A^2}{M_H \cdot S_H^2} \end{pmatrix} Y_{TH}$$ $$I_{DA} = \begin{pmatrix} \frac{M_A \cdot S_A^2}{M_H \cdot S_H^2} \end{pmatrix} I_{DH}$$ where I_{LA} , I_{TA} , and I_{DA} are the adjusted moment of inertia values for the longitudinal, transverse, and dorso-ventral axes, respectively; I_{LH} , I_{TH} , and I_{DH} are the inertia values from Hanavan; M_A and S_A are the male or female model mass and stature values; and M_H and S_H are the mass and stature values from Hanavan. This adjustment is a minor one for the male model but is relatively large for the female model. Because of the lack of inertia data for females, this adjustment for the female model represents a limitation. It was felt, however, that it would have a relatively minor effect on the results. The rationale for this adjustment method was provided by Hinrichs. 6 Helmet (Segment 2). Many of the twelve segments were modeled as point masses rather than rigid bodies. This greatly simplifies the necessary input data since a point mass has no moments or products of inertia. This is an appropriate assumption as long as the transfer term from a local coordinate system to a coordinate system located at the total system center of mass dominates the segment's moments of inertia. This simplifying assumption will not lead to any significant error when applied to those segments of relatively small size and mass. The helmet was one such segment and consequently was represented as a point mass. The center of mass location for the helmet was determined using the reaction-board technique. This center of mass location was then used to locate the helmet relative to the top of the head. Fighting Gear Elements (Segments 3-6). Each of the four fighting gear clements was represented as a point mass. Rather than determining center of mass positions for the four elements, each was considered as a regular rectangular shape with the center of mass coincident with the geometric center. The four elements were then positioned around the trunk of the body using selected anthropometric measures presented in the 1966 and 1977 anthropometric reports. (Ref. 3 and 4). Figure 2 shows the positioning of the four elements in the transverse and dorso-ventral directions. The location of the elements in these two directions was based on measures of hip breadth (transverse) and waist depth (dorso-ventral). All four elements were positioned along the longitudinal axis at the level of the trochanters of the femurs. Hinrichs, R.N. "Principal Axes and Moments of Inertia of the Human Body: An Investigation of the Stability of Rotary Motions." Unpublished Masters Thesis, University of Iowa, Iowa City, Iowa, 1978. Figure 2. Position of the four fighting gear elements along the transverse (Y) and dorso-ventral (X) axes. Boots (Segments 7-8). Both boots were modeled as point masses as well. Because the center of mass of the boot was quite close to the approximated center of mass of the foot segment, the coordinates of the foot center of mass were used to represent the location of the boot. Rifle (Segment 9). Since the rifle is much larger and has a greater mass than those segments treated as point masses, it was more appropriately modeled as a rigid body. By using the reaction-board technique, the location of the center of mass was determined. Then, by using an oscillation technique which was previously used by Hinrichs et al. (Ref. 2), the moments and products of inertia were derived. In order to define unit vectors along the three local axes of the rifle, three points were established on the rifle. Figure 3 shows the location of these points (A,B,C) and the local coordinate axes. Point A was also used to position the rifle relative to the body since it was assumed that the right hand gripped the rifle at this point. In this model the rifle was positioned horizontally in front of the body. Consequently, knowledge of the location of the right hand on the rifle determines the position of the left hand on the rifle. By knowing the coordinates of the right hand in the fixed coordinate system, the location of the center of mass of the rifle was easily transformed from local to system
coordinates. Figure 3. Representation of the rifle local coordinate system and three points on the rifle used to define unit vectors along the three axes. The nine segments defined thus far are those which were assumed to be fixed in the computer model. Their inertial properties are summarized in Table 1. Backpacks (Segment 10). The origin of the local coordinate axes for each backpack was located at the center of mass of the backpack with the axes oriented parallel to the fixed coordinate axes. The local z-axis of the backpack was aligned parallel to the line connecting the contact points of the pack on the body at the shoulders and hip. This assured the backpacks would have the proper orientation relative to the body. The same reactionboard and oscillation techniques were used to estimate center of mass location and the inertial properties for each backpack. For these tests, each pack was loaded with a sleeping bag, mattress, waterproof clothes bag, poncho, socks and undershirt. These items, excluding the backpack, totalled 9.07 kg. Estimates were then made of the location of each pack relative to the shoulder joints. In the dorso-ventral direction, the edge of each pack closest to the body was positioned 10 centimeters from the X coordinate of the shoulder. For the transverse direction, each pack was assumed to be centered on the logitudinal axis of the body. Along the longitudinal axis, the tops of the ALICE LC-2, ALICE LC-1, and PACKBOARD were positioned at the same level as the shoulders. Only the top of the LOCO was positioned differently. It was positioned 10 centimeters above the level of the shoulders because of its greater length. By representing the local centers of mass as proportions of the dimensions of the packs and then relative to the shoulders, the center of mass locations were transformed to the system coordinate axes. Table 2 summarizes the inertial properties of the four packs. Table 1 Inertial Properties for the Nine Fixed Segments of the Human-Backpack System | | Segment
Mass | Coor | Center of Mass
Coordinates (m)** | 88
B) ** | Мошеп | Moments of Inertia
(kg·m²) | tia | Produc | Products or Inertia
(kg·m²) | rtia | |-----------------------|-----------------|-------|-------------------------------------|-------------|-------|-------------------------------|------|--------|--------------------------------|--------| | Segment* | (kg) | × | > | 19 | × | λλ | 22 | Ķ | X Z | ۲3 | | Male human body (R) | 72.66 | 0.094 | 0.0 | 0.959 | 11.84 | 11.39 | 1.03 | 0.0 | 0.0 | 0.0 | | Female human body (R) | 61.21 | 0.088 | 0.0 | 0.901 | 8.69 | 8.36 | 0.79 | 0.0 | 0.0 | 0.0 | | Helmet (P) | 1.47 | 0.0 | 0.0 | 1.679 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Intrenching Tool (P) | 1.20 | 0.0 | 0.205 | 0.917 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Ammo Pouch 1 (P) | 1.76 | 0.175 | 0.125 | 0.917 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Ammo Pouch 2 (P) | 1.76 | 0.175 | -0.125 | 0.917 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Canteen (P) | 1.26 | 0.0 | -0.205 | 0.917 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Left Boot (P) | 0.85 | 0.120 | 0.165 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Right Boot (P) | 0.85 | 0.120 | -0.165 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Rifle, M-16 (R) | 3.37 | 0.384 | 0.074 | 1.067 | 0.22 | 0.21 | 0.01 | 0.002 | 0.004 | -0.003 | | | | | | | | | | | | | ^{*} Each segment was modeled as either a rigid body or a point mass. This is indicated in parentheses next to the segment name by using either an R for rigid body or a P for point mass. ^{**} The coordinate values reported are those used in conjunction with the male model. There were small differences in the coordinate values whan comparing the male with the female application. These differences are the result of differences in body size. Table 2 Inertial Properties of the Four Backpacks | | | | | | | | | Momen | s of In | ertia | Prod | Products of Inertia | ertia | |------------------|--------------|-------------|------------------------|-------------|-----------|------------------------------|-------|-------|---------------------|----------|--------|---------------------|--------| | Pack | Mass
(kg) | Pack I
X | Pack Dimensions
X Y | ns (m)
3 | | Center of Mass (m)*
X Y 3 | # (B) | × | (kg·m²)
XX YY 32 | 59
50 | ጀ | (kg·m)
X3 | K. | | ALICE LC-2 12.51 | 12.51 | 07.0 | 97.0 07.0 | 0.51 | 0.49 | 0.49 0.50 | 0.51 | 0.35 | 0.35 0.35 0.45 | 0.45 | -0.001 | -0.095 | -0.024 | | ALICE LC-1 | 12.09 | 0.39 | 0.39 0.46 | 0.51 | 0.50 0.50 | 0.50 | 0.52 | 0.35 | 0.35 0.34 0.48 | 0.48 | 0.008 | -0.081 | -0.005 | | 1,000 | 10.63 | 0.28 | 0.37 | 0.63 | 0.38 0.50 | 0.50 | 0.67 | 0.40 | 0.40 0.30 0.39 | 0.39 | 0.009 | 0.241 | 0.137 | | PACKBOARD | 12.87 | 0.29 | 0.29 0.46 | 0.55 | 0.47 | 0.47 0.48 | 67.0 | 0.48 | 0.48 0.41 0.54 | 0.54 | -0.004 | 0.056 | 0.079 | | | | | | | | | | | | | | | | Center of mass values are represented as a proportion of the pack dimensions. The X value was measured from the edge of the pack closest to the body, the Y value from the left edge of the pack, and the 3 value from the top of the pack. Added Loads (Segments 11-12). The computer model allows for the possible addition of one or two loads of variable mass to the pack in the form of point masses. The loads can be placed in any position within the pack by specifying the locations as proportions of the pack's three dimensions. In this way, a variety of loading conditions could be simulated. # Loading Configurations To examine the influence of different loading conditions on the inertial properties of the human-backpack system, seven loading configurations were simulated for both a male and a female model and for each of four backpacks. With one exception, the loading configurations were simulated under conditions of one and of two added loads. Each added load was 6.80 kg. Thus, the pack loads simulated totalled 9.07, 15.87, and 22.67 kg. These values were chosen because they are identical to pack load weights used in other studies conducted under this contract. 7,8,9 These studies entailed analyses of the effects of load carrying on the performance capabilities of men and women. For configurations 2 through 7, the positioning of the added loads were represented as a proportion of the pack dimensions. For the dorso-ventral direction (X), 0% represented the edge of the pack closer to the body. For the transverse direction (Y), 0% would be on the side of the pack representing the models left side. Finally, for the longitudinal direction (Z), 0% represented the top of the pack. The following is a brief summary of the seven loading configurations. Values in parentheses represent the proportions used in locating the added loads in the X, Y and Z directions, respectively. - 1. No added load. Both of the added loads were set to zero so that only the basic, 9.07-kg load was included within the pack. - 2. a,b. Performance testing position (PTP). The added loads were positioned such that they estimated the positioning of loads added to the packs during the performance testing studies (Refs. 7,8,9). This position was near the top of the pack and close to the body. (.10, .50, .20). - 3. a,b. High loading. The added loads were positioned near the top of the pack and were centered in the pack with respect to its dorso-ventral (X) and transverse (Y) axes. (.50, .50, .10). Nelson, R.C. and P.E. Martin. <u>Volume I. Effects of Gender and Load on Combative Movement Performance</u> (Tech. Rep. NATICK/TR-82/011). Natick, <u>Massachusetts:</u> US Army Natick Research and Development Laboratories, February 1982. Nelson, R.C. and P.E. Martin. <u>Volume II.</u> <u>Effects of Gender, Load, and Backpack on Easy Standing and Vertical Jump Performance</u> (Tech. Rep. NATICK/TR-82/016). Natick, Massachusetts: US Army Natick Research and Development Laboratories, March 1982. Martin, P.E. and R.C. Nelson. Volume III. Effects of Gender, Load, and Backpack on the Temporal and Kinematic Characteristics of Walking Gait (Tech. Rep. MATICK/TR-82/021). Natick, Massachusetts: US Army Natick Research and Development Laboratories, April 1982. - 4. a,b. Low loading. The positioning of the added loads was the same as that for the high loading, except along the longitudinal (Z) axis, where the loads were placed near the bottom of the pack. (.50, .50, .90). - 5. a,b. Front loading. The added loads were centered with respect to the longitudinal (Z) and transverse (Y) axes of the pack, but were positioned close to the body. (.10, .50, .50) - 6. a,b. Back loading. The added loads were again centered with respect to the longitudinal (Z) and transverse (Y) exes, but were positioned near the edge of the pack farthest from the body. (.90, .50, .50). - 7. a,b. Side-to-Side loading (S-to-S). The added loads were post ioned near the left and the right edges of the pack and were centered along the longitudinal (Z) and dorso-ventral (X) axes of the body. (.50, .10, .50 for half of the load and .50, .90, .50 for the other half). ## Calculated Variables The computer model developed for this phase of the project was adapted from a similar program written by Richard N. Hinrichs (Ref. 6) for his investigation of the stability of rotary motion. The computer model generated values for the following variables which described the inertial characteristics of the entire human-pack system: 1. System mass - the total mass of all components of the model. 2. System center of mass location - the X, Y, and Z values of the center of mass of the system with respect to the fixed coo:dinate system. 3. System inertia tensor represented at the system center of mass, which includes the moments and products of inertia for a system of axes parallel to the three fixed axes and whose origin lies at the center of mass. These describe how the total mass is distributed about the three axes. 4. Principal moments of inertia and their direction cosines from the three fixed axes. These
represent moments of inertia of the total mass about a new set of axes oriented such that the products of inertia are eliminated. The system inertia tensor and principal moments of inertia with direction cosines provide the same information to the program user but in different formats. For this reason, only the values of the inertia tensor will be reported and discussed in this document. The reade: is again referred to such sources as Greenwood (1970) or Beer and Johnston (1977) for details of inertia tensors and principal moments of inertia and their interpretation. In addition, the model was developed so that it would have a certain degree of flexibility. The program user has the option of selecting either a male or a female model and any one of the four backpacks used in the testing, and of using no, one, or two added loads of variable magnitude positioned anywhere within the pack. Separate data decks were developed for the male and the female models so the user need only incorporate the appropriate deck in the computer analysis. The other options can be selected simply by adjusting input values of selected variables on a few cards of the data deck. For example, the subroutine LDDAT of the computer program reads in values of the extra loads desired and calculates their location based on information specified by the user. If the user prefers to use no added load, the magnitudes for the added loads in the data deck must be set to zero. To establish the location of any non-zero load, the user must manipulate the proportions of the three pack dimensions to be read in from the data deck. These adjustments are all quite simple to make as long as the user takes care in selecting the appropriate cards from the data deck to be changed. Although a certain smount of flexibility has been created in the development of the computer model, there are limitations to the use of the model. This is particularly true when considering the characteristics of the carrier used in the model. The human body (Segment 1 of the model) was developed as being a 50th percentile male or female in stature and body mass. Because the emphasis of the model was to examine the effects of gender, backpack, and load on the inertial properties of the total system, no attempt was made to incorporate other percentile levels for the human body, although this could be done if desired. In addition, some limits are not established by the program itself but should be by the user. For example, there is no specific limit on the possible magnitude of added loads except that imposed by the format used in reading this data in the program. It makes little sense however, to incorporate loads beyond those typically used in the military. #### RESULTS AND DISCUSSION In two other studies conducted under this contract, the effects of three main factors - gender, backpack, and load - on selected characteristics of standing, vertical jumping, and walking were examined (Refs. 8,9). Because of the design of the computer model developed for this study, the effects of these same three factors on the interial properties of the carrier-backpack system can be examined. In addition, a fourth factor, loading position, is included. The influence of these four factors will be discussed in terms of three basic variables: mass, center of mass location, and moments of inertia. Tables 3 through 10 present results obtained from executions of the computer model. Because the trends are quite similar across the four factors, specific results will not be discussed for each condition examined. Rather, general trends found in the data will be presented. #### Gender Comparing the results for the male model presented in Tables 3 to 6 with those for the female model shown in Tables 7 to 10 demonstrated that the male values for system mass and the three moments of inertia were greater than the female values for the same variables under all conditions tested. These results provide no new information since it is common knowledge that an average male has a greater body mass than an average female. This difference in body mass is responsible not only for the difference in system mass but also for the difference in the values for moment of inertia. These greater values for the male model indicated a greater resistance to both linear and angular accelerations existed for the male than for the female. This does not indicate, however, that it is easier for the female to accelerate in these directions. Since the ability to produce a linear acceleration is directly proportional to the force acting to cause the acceleration, one must consider the force-producing capabilities for the male and female. An important and well-known difference between the sexes is the ratio of strength to body mass, which is normally greater for the male. This means that, even though the male has a greater mass to accelerate, he generally has a greater capacity-to generate force. Consequently, any advantage the female may have in the form of smaller body mass may well be lost due to a lesser capacity for generating force. The same situation exists for angular accelerations since the ability to produce an angular acceleration is directly related to the torque generated by an individual. Although the female 'as an advantage in terms of a smaller moment of inertia, this advantage is lost due to a decreased ability to generate torque. Finally, a comparison of the locations of the centers of mass for the male and the female showed that the greatest difference existed for the 2 component. This was expected since the coordinate system was fixed near the feet and an average female is many centimeters shorter than an average male. Very little difference existed for the X and Y components, although the X Table 3 Inertial Properties for Male wich ALICE LC-2 | | Loading
Condition | oystem
Mass
(kg) | Cent | System Center of Mass (m) | 3 (E) | Ļ | System | tem Inertia | Inertia Tensor $(kg m^2)$ | $(kg m^2)$ | L | |------|----------------------|------------------------|--------|---------------------------|-------|-------|----------|-------------|---------------------------|------------|-------| | | | | | | | ž | A | rg
rg | XX | XZ | Z. | | • | No added load | 97.68 | 0.054 | 0.002 | 0.982 | 15.55 | 16.76 | 4.00 | -0.08 | 0.91 | -0.05 | | 2a. | 6.80 kg - PTP | 104.48 | 0.041 | 0.002 | 1.005 | 16.33 | 17.78 | 4.24 | -0.08 | 1.35 | -0.04 | | 2b. | 13.60 kg - PTP | 111.28 | 0.030 | 0.002 | 1.025 | 17.03 | 18.68 | 4.45 | -0.09 | 1.73 | -0.04 | | За. | 6.80 kg - High | 104.48 | 0.031 | 0.002 | 1.008 | 16.58 | 18.58 | 4.80 | -0.09 | 1.82 | -0.04 | | 3b. | 13.60 kg - High | 111.28 | 0.010 | 0.002 | 1.031 | 17.49 | 20.19 | 5.49 | -0.09 | 2.61 | -0.04 | | 4a. | 6.80 kg - Low | 104.48 | 0.031 | 0.002 | 0.982 | 15.55 | 17.55 | 4.80 | -0.09 | 06.0 | -0.05 | | 4F. | 13.60 kg - Low | 111.28 | 0.010 | 0.002 | 0.981 | 15.55 | 18.25 | 5.49 | -0.09 | 0.89 | -0.05 | | 5a. | 6.80 kg - Front | 104.48 | 0.041 | 0.002 | 0.995 | 15.80 | 17.25 | 4.24 | -0.08 | 1.1 | -0.05 | | 5b. | 13.60 kg - Front | 111.28 | 0.030 | 0.002 | 1.006 | 16.02 | 17.68 | 4.45 | -0.09 | 1.37 | -0.04 | | | 6a. 6.80 kg - Back | 104.48 | 0.020 | 0.002 | 0.995 | 15.80 | 18.69 | 5.68 | -0.09 | 1.50 | -0.05 | | . q9 | 13.60 kg - Back | 111.28 | -0.009 | 0.002 | 1.006 | 16.02 | 20.38 | 7.15 | -0.10 | 2.13 | -0.04 | | et. | 7a. 6.80 kg - S-to-S | 104.48 | 0.031 | 0.002 | 0.995 | 16.03 | 17.80 | 5.03 | -0.09 | 1.36 | -0.05 | | 7b. | 13.60 kg - S-to-S | 111.28 | 0.010 | 0.002 | 1.006 | 16.48 | 18.72 | 5.95 | -0.09 | 1.75 | 70-0- | Table 4 Inertial Properties for Male with ALICE LC-1. | | Loading | System
Mass | Cent | System
Center of Mass (m) | (B) | | Syst | em Inertia | Tensor | (kg m ²) | | |--------------|-------------------|----------------|--------|------------------------------|-------|-----------------|-------|------------|--------|----------------------|-------| | | Condition | (kg) | × | Y | na | 1 _{XX} | IYY | zy xy tz | IXY | rz r | zyl | | ri. | No added load | 97.26 | 0.055 | 0.002 | 0.981 | 15.50 | 16.65 | 3.97 | -0.07 | 0.87 | -0.03 | | 2a. | 6.80 kg - PTP | 104.06 | 0.043 | 0.002 | 1.004 | 16.30 | 17.68 | 4.21 | -0.07 | 1.31 | -0.02 | | 2b. | 13.60 kg - PTP | 110.86 | 0.031 | 0.002 | 1.024 | 16.99 | 18.59 | 4.42 | -0.08 | 1.69 | -0:05 | | За. | | 10%.06 | 0.032 | 0.002 | 1.007 | 16.54 | 18.47 | 4.75 | -0.08 | 1.77 | -0.02 | | Э р . | 13.60 kg - High | 110.86 | 0.012 | 0.002 | 1.030 | 17.45 | 20.06 | 5.44 | -0.08 | 2.56 | -0.02 | | 4a. | 6.80 kg - 1.0w | 104.06 | 0.032 | 0.002 | 0.980 | 15.50 | 17.43 | 4.75 | -0.08 | 0.87 | -0.03 | | 4P. | 13.60 kg - Low | 110.86 | 0.012 | 0.002 | 0.980 | 15.50 | 18.11 | 5.44 | -0.08 | 0.86 | -0.03 | | 5a. | 6.80 kg - Front | 104.06 | 0.043 | 0.002 | 0.994 | 15.76 | 17.14 | 4.21 | -0.07 | 1.12 | -0.03 | | 5b. | 13.60 kg - Front | 110.86 | 0.031 | 0.002 | 1.005 | 15.98 | 17.58 | 4.42 | -0.08 | 1.34 | -0.02 | | 6a . | | 104.06 | 0.022 | 0.002 | 0.994 | 15.76 | 18.53 | 2.60 | -0.08 | 1.52 | -0.03 | | . | 13.60 kg - Back | 110.86 | -0.007 | 0.002 | 1.005 | 15.98 | 20.18 | 7.03 | -0.09 | 2.09 | -0.02 | | . 7a. | | 104.08 | 0.032 | 0.002 | 0.994 | 15.99 | 17.68 | 4.98 | -0.08 | 1.32 | -0.03 | | 7b. | 13.60 kg - S-to-S | 110.85 | 0.012 | 0.002 | 1.005 | 16.44 | 18.59 | 5.90 | -0.08 | 1.71 | -0.02 | | | | | | | | | | | | | | Table 5 Inertial Properties for Male with LOCO | | | Svstem | | Svsrem | | | | | | | | |-------------|----------------------|--------------|-------|--------------------------|--------|-------|-------|---|-----------------------------|----------------------------|------| | | Loading
Condition | Mass
(kg) | Cen | Center of Mass (m) X Y Z | (E) 23 | 1xx | Syste | System Inertia Tensor $(kg m^2)$ $I_{\mathbf{Z}\mathbf{Z}}$ | a Tensor
I _{XY} | (kg m²)
¹ xz | Irz | | 1. | No added load | 95.80 | 0.070 | 0.002 | 0.971
| 15.30 | 15.56 | 3.10 | -0.07 | 0.75 | 0.11 | | 2a. | 6.80 kg - PTP | 102.60 | 0.057 | 0.002 | 1.000 | 16.52 | 17.04 | 3.35 | -0.07 | 1.30 | 0.12 | | 2b. | 13.60 kg - PTP | 109.40 | 0.046 | 0.002 | 1.026 | 17.59 | 18.33 | 3.57 | -0.07 | 1.78 | 0.12 | | 3a. | 6.80 kg - High | 102.60 | 0.050 | 0.002 | 1.005 | 16.90 | 17.71 | 3.71 | -0.07 | 1.74 | 0.12 | | 3b. | 13.60 kg - High | 109.40 | 0.032 | 0.002 | 1.034 | 18.29 | 19.71 | 4.25 | -0.08 | 2.60 | 0.12 | | 4a . | 6.80 kg - Low | 102.60 | 0.050 | 0.002 | 0.971 | 15.30 | 16.18 | 3.71 | -0.07 | C.74 | 0.11 | | 4p. | 13.60 kg - Low | 109.40 | 0.032 | 0.002 | 0.971 | 15.30 | 16.71 | 4.25 | -0.08 | 0.74 | 0.11 | | 5a. | 6.80 kg - Front | 102.60 | 0.057 | 0.002 | 0.988 | 15.69 | 16.21 | 3.35 | -0.07 | 1.06 | 0.11 | | 5b. | 13.60 kg - Front | 109.40 | 0.046 | 0.002 | 1.002 | 16.04 | 16.78 | 3.57 | -0.07 | 1.34 | 0.12 | | 6a. | 6.80 kg - Back | 102.60 | 0.042 | 0.002 | 0.988 | 15.69 | 17.09 | 4.23 | -0.07 | 1.42 | 0.11 | | 6b. | 13.60 kg - Back | 109.40 | 0.018 | 0.002 | 1.002 | 16.04 | 18.43 | 5.23 | -0.08 | 2.00 | 0.12 | | 7a. | 6.80 kg - S-to-S | 102.60 | 0.050 | 0.002 | 0.988 | 15.84 | 16.57 | 3.86 | -0.07 | 1.24 | 0.11 | | 7b. | 13.60 kg - S-to-S | 109.40 | 0.032 | 0.002 | 1.002 | 16.34 | 17.45 | 4.55 | -0.08 | 1.67 | 0.12 | | | | | | | | | | | | | | Table 6 Inertial Properties for Male with PACKBOARD | | Loading
Condition | System
Mass
(kg) | Ceni | System Center of Mass (m) | (a) | ٠ | Syri | System Inertia Tensor (kg m²) | 1. Tensor | (kg m ²) | • | |------|----------------------|------------------------|-------|---------------------------|-------|-------------|-------------|-------------------------------|-----------|----------------------|------| | | | , | | • | ŭ | , xx | , YY | 1
123
143 | × | ΣΧ | IYZ | | | No added load | 98.04 | 090.0 | 0.002 | 0.982 | 15.64 | 16.32 | 3.64 | -0.08 | 06.0 | 3 | | 2a. | 6.80 kg - PTP | 104.84 | 0.048 | 0.002 | 1.004 | 16.40 | 17.31 | 3.87 | -0.09 | 1.32 | 90.0 | | 2b. | 13.60 kg - PTP | 111.64 | 0.037 | 0.002 | 1.023 | 17.06 | 18.17 | 4.07 | -0.09 | 1.68 | 0.06 | | 3a. | 6.80 kg - High | 104.84 | 0.040 | 0.002 | 1.007 | 16.66 | 17.93 | 4.24 | -0.09 | 1.68 | 90.0 | | 3b. | 13.60 kg - High | 111.64 | 0.023 | 0.002 | 1.030 | 17.55 | 19.34 | 4.76 | 60.0- | 2.36 | 0.07 | | 4a. | 6.80 kg - Low | 104.84 | 0.040 | 0.002 | 0.979 | 15.65 | 16.93 | 4.24 | -0.09 | 0.83 | 0.05 | | 4p. | 13.60 kg - Low | 111.64 | 0.023 | 0.002 | 0.977 | 15.66 | 17.46 | 4.76 | -0.09 | 0.76 | 0.05 | | 5a. | 6.80 ki Front | 104.84 | 0.048 | 0.002 | 0.993 | 15.85 | 16.76 | 3.87 | 60.0- | 1.12 | 90.0 | | 5b. | 13.60 kg - Front | 111.64 | 0.037 | 0.002 | 1.003 | 16.03 | 17.14 | 4.07 | -0.09 | 1.31 | 90.0 | | 6а. | 6.80 kg - Back | 104.84 | 0.033 | 0.002 | 0.993 | 15.85 | 17.66 | 4.77 | -0.09 | 1,38 | 90.0 | | . q9 | 13.60 kg - Back | 111.64 | 0.009 | 0.002 | 1.003 | 16.03 | 18.83 | 5.76 | -0.09 | 1.81 | 90.0 | | 7a. | 6.80 kg - S-to-S | 104.84 | 0.040 | 0.002 | 0.993 | 16.08 | 17.12 | 4.47 | -0.09 | 1.25 | 90.0 | | 7b. | 13.60 kg - S-to-S | 111.64 | 0.023 | 0.002 | 1.003 | 16.49 | 17.82 | 5.22 | -0.09 | 1.56 | 90.0 | Table 7 Inertial Properties for Female with ALICE LC-2 | | Loading | System
Mass | Cent | System
Center of Mass (m) | s (m) | | Syste | em Inertía | Tensor | (kg m ²) | | |-------------|-------------------|----------------|--------|------------------------------|-------|-------|----------------|--------------|--------|----------------------|-------| | | Condition | (kg) | × | ¥ | ng | 1xx | r _Y | r rag ryy rz | Lxx | ¹ xz | Iya | | 1. | No added load | 85.96 | 0.040 | 0.003 | 0.922 | 11.70 | 12.84 | 3.60 | -0.09 | 0.67 | -0.05 | | 2a. | | 92.76 | 0.027 | 0.003 | 0.944 | 12.30 | 13.65 | 3.80 | -C.10 | 1.20 | -0.05 | | 2P. | 13.60 kg - PTP | 99.56 | 0.016 | 0.003 | 0.964 | 12.82 | 14.34 | 3.98 | -6.10 | 1.33 | -0.04 | | 3a. | 6.80 kg - High | 92.76 | 0.015 | 0.003 | 0.948 | 12.52 | 14.39 | 4.33 | -0.10 | 1.45 | -0.04 | | 8 | 13.60 kg - High | 99.56 | -0.006 | 0.003 | 0.971 | 13.23 | 15.72 | 96.4 | -0.10 | 2.11 | -0.04 | | 48. | 6.80 kg - Low | 92.76 | 0.015 | 0.03 | 0.918 | 11.71 | 13.58 | 4.33 | -0.10 | 0.57 | -0.05 | | 4p. | 13.60 kg - Low | 99.56 | -0.006 | 0.003 | 0.915 | 11.73 | 14.22 | 96.4 | -0.10 | 0.48 | -0.05 | | 5а. | 6.80 kg - Front | 92.76 | 0.027 | 0.003 | 0.533 | 11.85 | 13.20 | 3.80 | -0.10 | 0.85 | -0.05 | | 5b. | 13.60 kg - Front | 99.56 | 0.016 | 0.003 | 0.943 | 11.99 | 13.51 | 3.98 | -0.10 | 1.00 | -0.05 | | 6a . | 6.80 kg - Back | 92.76 | 0.004 | 0.003 | 0.933 | 11.85 | 14.57 | 5.17 | -0.10 | 1.17 | -0.05 | | 6b. | 13.60 kg - Back | 99.56 | -0.028 | 0.003 | 0.943 | 11.99 | 16.06 | 6.54 | -0.10 | 1.59 | -0.05 | | 7a. | 6.80 kg - S-to-S | 92.76 | 0.015 | 0.003 | 0.933 | 12.08 | 13.72 | 4.56 | -0.10 | 0.01 | -0.05 | | 7b. | 13.60 kg - S-to-S | 99.56 | 900.0- | 0.003 | 0.943 | 12.45 | 14.49 | 5.42 | -0.10 | 1.30 | -0.05 | | | | | | | | | | | | | | Table 8 Inertial Properties for Female with ALICE LU-1 | | Loading | System Mass | Cent | System
Center of Mass | (E) | - | Syste | System Inertia Tensor (kg m ²) | Tensor (| (kg m²) | | |-----|-------------------|-------------|--------|--------------------------|-------|-------|-------|--|----------|---------|----------| | | | | : | | | ă | ¥. | -222 | ,xx | 2%, | Yz | | 1. | No added load | 85.54 | 0.042 | 0.003 | 0.920 | 11.67 | 12.74 | 3.57 | -0.08 | 0.64 | -0.03 | | 2a. | 6.80 kg - PTP | 92.34 | 0.029 | 0.003 | 0.943 | 12.27 | 13.56 | 3.78 | -0.09 | 1.00 | -0.03 | | 2b. | 13.60 kg - PTP | 99.14 | 0.017 | 0.003 | 0.963 | 12.80 | 14.26 | 3.96 | -0.09 | 1.30 | -0.02 | | За. | 6.80 kg - High | 92.34 | 0.017 | 0.003 | 0.947 | 12.49 | 14.28 | 4.29 | -0.09 | 1.41 | -0.03 | | 3b. | 13.60 kg - High | 99.14 | -0.004 | 0.003 | 0.970 | 13.20 | 15.61 | 4.91 | -0.10 | 2.07 | -0.02 | | 4a. | 6.80 kg - Low | 92.34 | 0.017 | 0.003 | 0.917 | 11.68 | 13.47 | 4.29 | -0.09 | 0.54 | -0.03 | | 4b. | 13.60 kg - Low | 99.14 | -0.004 | 0.003 | 0.914 | 11.69 | 14.10 | 4.91 | -0.10 | 97.0 | -0.03 | | 5a. | 6.80 kg - Front | 92.34 | 0.029 | 0.003 | 0.932 | 11.82 | 13.11 | 3.78 | -0.09 | 0.82 | -0.03 | | Ур. | 13.60 kg - Front | 99.14 | 0.017 | 0.003 | 0.942 | 11.96 | 13.42 | 3.96 | -0.09 | 0.98 | -0.03 | | 6a. | 6.80 kg - Back | 92.34 | 900.0 | 0.003 | 0.932 | 11.82 | 14.43 | 5.11 | -0.09 | 1.13 | -0.03 | | ер• | 13.60 kg - Back | 99.14 | -0.026 | 0.003 | 0.942 | 11.96 | 15.89 | 6.43 | -0.10 | 1.56 | -0.03 | | 7а. | 6.80 kg - S-to-S | 92.34 | 0.017 | 0.003 | 0.932 | 12.05 | 13.62 | 4.52 | -0.09 | 0.98 | -0.03 | | 7b. | 13.60 kg - S-to-S | 99.14 | -0.004 | 0.003 | 0.942 | 12.42 | 14.37 | 5.37 | -0.10 | 1.27 | -0.03 | | | | | | | | ٠ | | | | | | Table 9 Inertial Properties for Female with LOCO | | Loading
Condition | System
Mass
(kg) | Ceni | System Center of Mass (m) | s (m)
B | ×I | Syst | System Inertia Tensor (kg m ²) | a Tensor | (kg m ²) | IY3 | |-----|-----------------------|------------------------|-------|---------------------------|------------|-------|-------|--|----------|----------------------|------| | | | | | | | | | | | | | | 1: | No added load | 84.08 | 0.059 | 0.003 | 0.910 | 11.53 | 11.77 | 2.74 | -0.08 | 0.59 | 0.11 | | 2a. | 6.80 kg - PTP | 90.88 | 0.045 | 0.003 | 0.940 | 12.52 | 12.98 | 2.96 | -0.08 | 1.05 | 0.12 | | 2b. | 13.60 kg - PTP | 97.68 | 0.033 | 0.003 | 996.0 | 13.38 | 14.02 | 3.15 | -0.08 | 1.46 | 0.12 | | За. | 6.80 kg - High | 90.88 | 0.037 | 0.003 | 0.945 | 12.86 | 13.66 | 3.30 | -0.08 | 1.45 | 0.12 | | 3b. | 13.60 kg - High | 89.76 | 0.018 | 0.003 | 0.974 | 14.01 | 15.29 | 3.79 | -0.09 | 2.20 | 0.13 | | 4a. | 6.80 kg - Low | 88.06 | 0.037 | 0.003 | 0.907 | 11.55 | 12.35 | 3.30 | -0.08 | 0.50 | 0.11 | | 4p. | 13.60 kg - Low | 97.68 | 0.018 | 0.003 | 0.904 | 11.56 | 12.84 | 3.79 | -0.09 | 0.43 | 0.10 | | 5a. | 6.80 kg - Front | 90.88 | 0.045 | 0.003 | 0.926 | 11.81 | 12.26 | 2.96 | -0.08 | 0.83 | 0.11 | | 5b. | 13.60 kg - Front | 97.68 | 0.033 | 0.003 | 0.939 | 12.04 | 12.68 | 3.15 | -0.08 | 1.04 | 0.12 | | 6а. | 6.80 kg - Back | 90.88 | 0.028 | 0.003 | 0.926 | 11.81 | 13.10 | 3.80 | -9.08 | 1.12 | 0.11 | | ер· | 13.60 kg - Back | 97.68 | 0.002 | 0.003 | 0.939 | 12.04 | 14.25 | 4.72 | -0.09 | 1.59 | 0.12 | | 7а. | 6.80 kg - S-to-S | 90.88 | 0.037 | 0.003 | 0.926 | 11.96 | 12.60 | 3.45 | -0.08 | 0.98 | 0.11 | | 7b. | 7b. 13.60 kg - S-to-S | 97.68 | 0.018 | 0.003 | 0.939 | 12.34 | 13.32 | 4.08 | -0.09 | 1.32 | 0.12 | | | | | | | | | | | | • | | Table 10 Inertial Properties for Female with PACKBOARD | | Loading | System
Mass | Cent | System
Center of Mass (m) | s (m) | | Syst | em Inertia | Tensor | (kg m ²) | | |------------|-------------------|----------------|--------|------------------------------|-------|-----------------|-----------------|---------------|--------|----------------------|------| | | Condition | (kg) | × | * | rg | 1 _{XX} | T _{YY} | r Isa Ixy Ixz | Тху | ZXI | ΕÅ | | • | No added load | 86.32 | 0.048 | 0.003 | 0.921 | 11.80 | 12.43 | 3.26 | -0.09 | ύ 9° 0 | 0.05 | | 2a. | 6.80 kg - PTP | 93.12 | 0.035 | 0.003 | 0.943 | 12.38 | 13.20 | 3.45 | -0.10 | 1.03 | 90.0 | | 2b. | 13.60 kg - PTP | 99.92 | 0.024 | 0.003 | 0.962 | 12.87 | 13.87 | 3.62 | -0.10 | 1.32 | 90.0 | | За. | 6.80 kg - High | 93.12 | 0.026 | 0.003 | 0.947 | 12.60 | 13.77 | 3.80 | -0.10 | 1.35 | 90.0 | | 3b. | 13.60 kg - High | 99.92 | 0.008 | 0.003 | 0.969 | 13.30 | 14.93 | 4.26 | -0.10 | 1.92 | 0.07 | | 4a. | 6.80 kg - Low | 93.12 | 0.026 | 0.003 | 0.915 | 11.84 | 13.01 | 3.80 | -0.10 | 0.54 | 0.05 | | 4p. | 13.60 kg - Low | 99.92 | 0.008 | 0.003 | 0.910 | 11.88 | 13.52 | 4.26 | -0.10 | 0.41 | 0.05 | | 5a. | 6.80 kg - Front | 93.12 | 0.035 | 0.003 | 0.931 | 11.92 | 12.74 | 3.45 | -0.10 | 0.84 | 0.05 | | 5b. | 13.60 kg - Front | 99.92 | 0.024 | 0.003 | 0.939 | 12.02 | 13.02 | 3.62 | -0.10 | 96.0 | 90.0 | | 6a. |
6.80 kg - Back | 93.12 | 0.018 | 0.003 | 0.931 | 11.92 | 13.60 | 4.31 | -0.10 | 1.04 | 0.05 | | . q9 | 13.60 kg - Back | 99.95 | -0.008 | 0.003 | 0.939 | 12.02 | 14.61 | 5.22 | -0.11 | 1.35 | 90.0 | | 7а. | 6.80 kg - S-to-S | 93.12 | 0.026 | 0.003 | 0.931 | 12.15 | 13.09 | 4.03 | -0.10 | 0.94 | 0.05 | | 7b. | 13.60 kg - S-to-S | 99.92 | 0.008 | 0.003 | 0.939 | 12.48 | 13.66 | 4.72 | -0.10 | 1.16 | 90.0 | component for the female was shifted slightly more toward the backpack than for the male. This is due to the greater mass of the pack relative to total body mass for the female. This result indicates that a female may have to make greater adjustments in posture than a male in order to balance the pack and load. This is supported by the results of the study of walking which showed that females demonstrated more forward leaning than males (Ref. 9). #### Backpacks Again using comparisons of data from Tables 3 to 10, some general trends present for the packs can be identified. The total system mass is nearly dentical for all backpacks with the exception of the LOCO. Under the conditions in which the LOCO was included, the total system mass was slightly less than that for the other three packs. This means that there is slightly less resistance to linear acceleration under the LOCO conditions. Consequently, in this sense, it would be advantageous to the carrier to use the LOCO. This advantage, however, is quite small. In terms of the moments of inertia, the results vary somewhat depending on the load and load position used. The results for the ALICE LC-1 and ALICE LC-2 were nearly identical for all conditions. This was expected since the packs are identical and the frames are of similar dimensions. In general, the LOCO demonstrated greater moments of inertia about the X axis than the other three packs. Because of its greater length, this was expected. This result, however, is not terribly important because rotations about his dorsoventral axis are not regular occurrences. Much more common are rotations about the transverse (e.g. hitting the dirt) and longitudinal (e.g. a change in direction) axes. For the transverse or Y axis, the LOCO and PACKBOARD appear to be slightly advantageous over the ALICE LC-1 and ALICE LC-2. Because of its relatively greater length, one may at first question this result for the LOCO pack. It is important, however, to remember that the moment of inertia is dependent upon mass as well as the distribution of the mass. Even though the LOCO's greater length would tend to add to moment of inertia about the Y axis, its smaller mass tends to compensate for this. This was not shown to be true, however, for the X axis. For the longitudinal (Z) axis, the LOCO and PACKBOARD demonstrate smaller moments of inertia than the ALICE LC-1 and ALICE LC-2. This is particularly true for the LOCO. Not only does it have a smaller mass, it also is positioned closer to the body and has a smaller depth dimension than the ALICE LC-1 and ALICE LC-2. In terms of the location of the center of mass, the LOCO appears to be slightly better than the other backpacks. The LOCO results in a smaller shift in the direction of the pack along the dorso-ventral (X) axis and in a lower center of mass location along the longitudinal (Z) axis. No differences existed between backpacks for the transverse (Y) axis. The combination of these results suggests that a slightly more stable position results when the LOCO is worn. Again, it is important to caution the reader that all of these differences are rather small and may be of limited practical importance. # Added Loads The influence of added load is quite simple to expalin. For a given gender, backpack, and load position, added load resulted in an increased total system mass, increased moment of inertia values for each of the three axes, and a shift in the center of mass in the direction of the added load. This is exactly as was expected and indicates that resistance to acceleration decreases as the load is decreased. In other words, for maximum movement efficiency, the smallest possible load should be carried. #### Loading Configurations Unique to this phase of the contract was an examination of load configurations. In the studies of load carrying performance of men and women (Refs. 7, 8, 9), loads added to the packs were added in only one position, (PTP). Additional loading positions were examined in this study. These included positioning the load high, low, front (close to the body), back (away from the body), and side-to-side (S-to-S). In terms of the dorso-ventral (X) component of the center of mass, the PTP and front loadings created the smallest shift in the direction of the pack. In both cases the load was positioned close to the body. As one might quickly surmise, the greatest shift resulted when the loading was in the back positioning. These results parallel those for moment of inertia about the longitudinal (Z) axis. Because the mass was distributed closer to this axis, the front and PTP loadings were best while the back loading was the poorest. Perhaps the most significant differences between the loading configurations were noted for the Z-component of the center of mass and the moments of inertia about the dorso-ventral (X) and transverse (Y) axes. The optimal loading position was found to be the low condition. This not only led to a more stable (lower) Z component but also to smaller moments of inertia about the X and Y axes. In general, the poorest loading condition in terms of the Z component and XX and YY moments of inertia about the dorso-ventral and transverse axes was found to be the high condition. # Products of Inertia Thus far little has been mentioned about the products of inertia resulting from the different loading configurations. These results are not the most important for this model, but do provide some useful information. In general, the presence of a non-zero product of inertia indicates that some asymmetry was present in the loading. For the loading configurations used in this project, the XZ plane was quite close to being a plane of symmetry for all configurations. When this is the case, the $I_{\chi\chi}$ and $I_{\chi Z}$ products of inertia are nearly zero. This situation was confirmed by the small products of inertia for the X and Y axes (I_{XY}) and the Y and Z axes (I_{YZ}) , respectively. The third product of inertia (IXZ), however, was considerably larger than the other two and represents an asymmetrical loading with respect to the X and Z axes. For example, when the load was in the back position, there was no counterbalancing load on the opposite side of either the X or the Z axis. This resulted in a significant product of inertia for the X and Z axes. The larger values for the Ixz products of inertia found in this study confirm this. Even these values were relatively small and do not indicate extreme shifts of the principal axes may from the fixed axes used in this analysis. #### SUMMARY AND CONCLUSIONS In general, the results of this phase of the project confirmed the speculations of Hinrichs, Lallemant, and Nelson (Ref. 2). The results demonstrated that the most desirable loading condition is one in which the carried mass is as small as possible and is positioned as low and close to the body as possible. Loading conditions to be avoided are those in which the load is relatively high and far from the body. In conclusion, computer modeling appears to be a very useful tool for examining selected characteristics of load carrying behavior. The most difficult stage in the modeling process is the development of a simple, but accurate and adaptable, model. Once this has been accomplished, many different conditions can be examined at a much lower cost and with much less effort than could be accomplished through experimentation. This is not to suggest that modeling is appropriate for all situations. It can, however, be a useful tool to the researcher. ## Recommendations for Further Study A logical extension of this work would be examination of other loading conditions which may be encountered in a real situation. For example, it may not be feasible to position all added loads in a symmetrical fashion. If this is the case a probable loading condition can be easily simulated using the computer model. In addition, it may be useful to develop a more refined model of the backpack and the individual components which commonly make up the carried load. Such a model would allow the researcher the opportunity to examine many different loading conditions to gain greater insight into the optimal loading of a pack. Obviously, this must be done with some knowledge of what is needed in the field. In other words, if modeling suggested that a particular component should be loaded in the bottom of the pack because of its inertial characteristics, but that component is used quite frequently, it would be inappropriate to suggest loading that component in any position other than an accessible one. Such a situation, however, may well suggest the need for a multicomponent pack bag such that both optimal positioning and easy accessibility can be achieved. Modeling would be an ideal tool to examine such a question. Finally, inertial property modeling should be extended to include activities a soldier performs while carrying a pack. #### CITED REFERENCES - Olinick, M. An Introduction to Mathematical Models in the Social and Life Sciences. Reading, Massachusetts: Addison Wesley Publishing Company, 1978. - 2. Hinrichs, R.N., S.R. Lallemant, and R.C. Nelson. An Investigation of the Inertial Properties of Backpacks Loaded in Various Configurations (Tech. Rep. NATICK/TR-82/023). Natick, Massachusetts: US Army Natick Research and Development Laboratories, May 1982. - 3. White, R.M. and E. Churchill. The Body Size of Soldiers: US Army Anthropometry 1966 (Tech. Rep. 72-51-CE). Natick, Massachusetts: United States Army Natick Laboratories, December 1971. - 4. Churchill, E., T.
Churchill, J.T. McConville, and R.W. White. Anthropometry of Women of the US Army - 1977 (Tech. Rep. NATICK/TR-77/024). Natick, Massachusetts: United States Army Natick Research and Development Command, June 1977. - 5. Hanavan, E.P. A Mathematical Model of the Human Body. (Tech. Rep. AMRL-TR-640102). Wright-Patterson Air Force Base, Ohio: Aerospace Medical Research Laboratories, 1964. - 6. Hinrichs, R.N. "Princiapal Axes and Moments of Inertia of the Human Body: An Investigation of the Stability of Rotary Motions". Unpublished Masters Thesis, University of Iowa, Iowa City, Iowa, 1978. - 7. Nelson, R.C. and P.E. Martin. Volume I. Effects of Gender and Load on Combative Movement Performance (Tech. Rep. NATICK/TR-82/011). Natick, Massachusetts: US Army Natick Research and Development Laboratories, February 1982. - 8. Nelson, R.C. and P.E. Martin. Volume I. Effects of Gender, Load, and Backpack on Easy Standing and Vertical Jump Performance (Tech. Rep. NATICK/TR-82/016). Natick, Massachusetts: US Army Natick Research and Development Laboratories, March 1982. - 9. Martin, P.E. and R.C. Nelson. Volume III. Effects of Gender, Load, and Backpack on the Temporal and Kinematic Characteristics of Walking Gait (Tech. Rep. NATICK/TR-82/021). Natick, Massachusetts: US Army Natick Research and Development Laboratories, April 1982. - 10. The International Mathematical and Statistical Library of Subprograms, Edition 8. University Park, PA: The Pennsylvania State University Computation Center, 1980. # SUPPLEMENTAL REFERENCES Beer, F.P., and E.R. Johnston, Jr. <u>Vector Mechanics for Engineers</u>: Statics and Dynamics, 3rd Ed. New York: McGraw-Hill, 1977. Greenwood, D.T. <u>Principles of Dynamics</u>. Englewood Cliffs, New Jersey: Prentice Hall, Inc., 1965. IMSL Library Reference Manual. Volume 1 (Chapters A to E). Houston, Texas: IMSL, Inc., 1979. Synge, J.L. and B.A. Griffith. <u>Principles of Mechanics</u>. New York: McGraw-Hill, 1942. # APPENDIX A Clothing and Equipment Used in This Study # Clothing, Body Armor, and Sleeping Gear The items considered in this model, either as components of the pack load or as gear worn by the load carrier, are standard products from the Army's inventory. The Army nomenclature for each item and its military specification, which contains a description of the item, are listed below. | Nomenclature | Specification | |---|---| | Socks, Wool, Cushion Sole Boot, Combat, Leather, Black, Direct Molded Sole Shirt, Utility, Durable Press Trousers, Utility, Durable Press Undershirt, Cotton, White | MIL-S-48
MIL-B-43481E
MIL-S-43929B
MIL-T-43932C
JJ-U-513D | | Helmet, Personnel Armor System Ground Troops (PASGT) Sleeping Bag, Intermediate Cold, Synthetic Fill Mattress, Pneumatic, Insulated | LP/P DES 12-78A
MIL-S-44016
MIL-M-43968 | | Bag, Waterproof, Clothing Poncho, Wet Weather | MIL-B-3108
MIL-P-43700 | #### Load Carrying Equipment In the Army, all items worn or carried by the soldier are divided into two categories, a fighting load and an existence load. The former consists of items essential for the immediate mission, such as the clothing and armor being worn, a rifle, ammunition, and a canteen. The existence load consists of items needed to sustain the soldier in the field for a period of time, such as sleeping gear, rations, and additional clothing. Carrying equipment has been developed to accommodate some of the items comprising the fighting and the existence loads. The load carrying gear which was included in the present study is described below. # Fighting Gear (Figure A-1) This standard Army equipment consists of a belt and suspenders, made of nylon webbing and nylon duck, to which other items are attached by means of slide keepers. The equipment hung on the belt includes: - a. a cover made of nylon duck that holds a steel cup with a.9-liter capacity and a .9-liter canteen for water. - b. a plastic case that holds a folding intrenching tool. - c. two cases made of nylon duck which hold ammunition rounds and also have straps from which grenades can be hung. - d. a small pouch for first aid dressings or a compass. The Army nomenclature and military specification for each component of the fighting gear are listed below. ## Nomenclature Specification Belt and Suspenders, All-Purpose Lightweight MIL-B-43826 and Individual Carrying Equipment (ALICE) MIL-S-43819 Canteen, Water, 1-Quart Capacity MIL-C-43103 Cup, Water Canteen, Steel, 1-Quart MIL-C-43761 Cover, Canteen MIL-C-43742 Intrenching Tool, Folding, Lightweight MIL-I-43684 Intrenching Tool Carrier MIL-I-43831 Case, Small Arms, Ammo, 30-Round MIL-C-43827 MIL-C-43745 ## Carrying Gear for Existence Load Case, First Aid/Compass Four pack and frame combinations were used in this study. They included standard Army, experimental, and commercial items. Three were backpacks with external frames (ALICE LC-1, ALICE LC-2, and PACKBOARD) and one was an internal-frame system (LOCO). The same pack was used on each of the external frames. These items are described below. ALICE Pack (Figure A-2). This standard Army equipment is a component of a load carrying system designated as All-Purpose Lightweight Individual Carrying Equipment (ALICE). The ALICE pack is made of nylon duck and nylon webbing and weighs 1.3 kg. It has a large, top-loading, main compartment, an outside pocket on each of two sides and the front, and three smaller pockets above the center outside pocket. The maximum capacity of the pack is approximately 32 kg. The main compartment can be closed by means of a drawstring and is covered by a storm flap. The flap is secured by two, vertical straps which encircle the pack. Each outside pocket has a drawstring closure and is covered by a flap which is secured by a single strap. Strips of webbing sewn on the outside surface of the main compartment can be used for attaching items. A pocket large enough to accommodate a field radio is sewn inside the main compartment on the surface closest to the wearer's back. There are also "D" rings and tie strings inside the main compartment which can be used to shorten the pack if it is not filled to capacity. The pack is attached to a frame by means of an envelope at the top of the pack which slides over the top of the frame and a strap with a buckle on the bottom of each side of the pack which wraps around the frame. ALICE LC-2 Frame (Figure A-3). This standard Army frame with its associated straps is also a component of the ALICE system and is used with the ALICE pack. It carries the designation "LC-2" to differentiate it from a frame (LC-1) whic' it replaced in the Army's inventory. The ALICE LC-2 frame is structured of aluminum tubing. It is 50.8 cm high and 31.1 cm wide. There are two, aluminum, horizontal members made from flat stock which extend from one side of the frame to the other and are riveted to the aluminum tubing. One, aluminum, vertical member, also made from flat stock, is riveted to the top and the bottom of the frame. Toward the top of the frame, this vertical piece and the aluminum tubing are angled toward the wearer's back. Two metal loops are attached to the top, horizontal, tubular portion of the frame. These are used to retain one end of the shoulder straps. There is also a grommet at the lower portion of each side of the frame through which the other end of each shoulder strap passes and is secured. Figure A-2. ALICE Pack. Figure A-2. ALICE Pack. Figure A-3. ALICE LC-2 Frame. Figure A-3. ALICE LC-1 Frame. At the top of each shoulder strap is a rectangular piece of foam spacer material, 22.9 cm long, 7.0 cm wide, and 1.3 cm thick, covered with nylon duck and nylon webbing. The remainder of the strap is unpadded, nylon webbing. A quick-release device and a buckle used for length adjustment are incorporated into each shoulder strap. The lower back strap, which is 43.8 cm long and 12.7 cm high, is also made of foam spacer material, 1.3 cm thick, covered with nylon duck. The back strap is secured to the frame by use of narrow webbing which passes through a buckle. The waist belt is comprised of two pieces of nylon webbing 4.4 cm wide. One end of each piece is sewn to the back strap. Each piece includes an adjustment mechanism used to shorten or lengthen the belt. The belt is secured around the waist by a plastic, quick-release device. The frame with its associated straps weighs 1.7 kg. ALICE LC-1 Frame (Figure A-4). This was developed for use with the ALICE pack and was standard Army equipment prior to the introduction of the ALICE LC-2. The LC-1 and the LC-2 f.ames have the same dimensions and are of the same basic design. However, the materials used in their shoulder, waist, and back straps are different. The top portion of each shoulder strap, measuring 38.7 cm long and 6.4 cm wide, is made of a cloth spacer material covered with nylon duck . ; nylon webbing. The remainder of the strap is narrow nylon webbing. A quickrelease device is incorporated into the left shoulder strap and both straps have buckles for length adjustments. The lower back strap, which is 34.3 cm long and 7.6 cm high, is also made of a cloth spacer material covered with nylon duck. The back strap is secured to the frame by use of webbing which is attached to a turnbuckle. The waist belt is made of two pieces of nylon webbing 2.5 cm wide. One end of each piece is wrapped around the lower, tubulat portion of the frame. Each piece includes a buckle for adjusting the length of the belt. The belt is secured around the waist by a metal and plastic quick-release device. The frame with its associated straps weighs 1.4 kg. PACKBOARD (Figure A-5). This experimental equipment, fabricated for the study, is made from flat aluminum stock. The PACKBOARD is 54.6 cm high and measures 34.9
cm across at its widest point. It accommodates the ALICE pack. Two horizontal slits were cut in the aluminum at the top of the PACKBOARD for attachment of the shoulder straps. Two vertical slits were cut on each side toward the bottom for attachment of the lower back strap and the straps on the ALICE pack. There are two additional openings in this area for securing the bottom ends of the shoulder straps to the PACKBOARD. The shoulder, waist, and back straps are the same ones used with the ALICE LC-2 frame. A flat, rectangular pad of foam spacer material, 29.2 cm high, 25.4 cm wide, and 1.3 cm thick, is attached to the PACKBOARD directly above the backstrap and covered with nylon duck. The PACKBOARD and associated straps weigh 2.3 kg. LOCO (Figure A-6). This system is manufactured by Lowe Alpine Systems/ International Equipment Manufacturing. It is a top-loading, internal-frame backpack. The frame consists of two, vertical, aluminum stays which extend the length of the pack, a distance of 59.7 cm. The stays can be removed from their pockets, which are sewn to the outside surface of the pack, and are flexible enough to be bent by hand. The stay pockets are 7.6 cm apart. The pack is constructed of pack cloth. It has a large main compartment with a pocket sewn inside on the Figure A-4. ALICE LC-1 Frame. Figure A-4. ALICE LC-1 Frame. Figure A-5. PACKBOARD. Figure A-5. PACKBOARD. Figure A-6. LOCO Figure A-6. LOCO surface closest to the wearer's back. The main compartment can be closed by means of a drawstring and is covered by a storm flap which has an outside, zippered pocket. The flap is secured by two vertical straps and buckles. There are three, horizontal straps made of nylon webbing which extend along each side of the pack. The pack can be compressed by use of buckles attached to the straps. A foam pad, 17.8 cm high, 7.6 cm wide, and .6 cm thick, is attached to the center, lower portion of the pack, between the stays of the frame. The foam-padded portion of each shoulder strap is 39.4 cm long, 6.4 cm wide, and 1.3 cm thick. The remainder of the shoulder strap is made of unpadded nylon webbing. The straps are designed such that the padding extends over the shoulders. Each strap is attached to the pack at three points. A strip of webbing, with a buckle for length adjustments, extends from the middle of the padded section on each strap to the top of the pack. Another strip, with a combined quick-release and length-adjustment device, extends from the bottom edge of each shoulder strap's padded section to the bottom of the pack. The third attachment point is at the center of the pack, a location approximating the center of the wearer's back. Here, the ends of both shoulder straps are sewn to a nylon webbing strap. The point at which the strap attaches to the pack can be adjusted by use of a vertical ladder of webbing. A sternum strap with a quick-release and length-adjustment buckle extends from one shoulder strap to the other. The foam-padded waist belt is 77.5 cm long, 10.2 cm high, and 1.3 cm thick. It is covered with pack cloth. Nylon webbing is sewn to the outside surface of the bolt. The waist belt is attached to the bottom of the pack at two points (each is at the outside edge of a frame stay pocket) by means of the webbing on the belt, metal pins, and buckles. The belt is secured around the waist with a plastic, quick-release device and webbing straps which can be adjusted to accommodate a range of waist circumferences. The weight of the LOCO, including the pack, frame stays, and straps, is 1.4 kg. The nomenclature and military specification for each pack and frame included in this study which is or was in the Army's inventory are listed below. | Nomenclature | Specification | |--|---------------| | Field Pack, Nylon, Large, All-Purpose Lightweight Individual Carrying Equipment (ALICE) | MIL-F-43832 | | Straps, Pack Frame and Strap/Frame Assembly,
LC-2, All-Purpose Lightweight Individual | MIL-S-43835 | | Carrying Equipment (ALICE) | | | Frame Pack with Straps, LC-1, All-Purpose | MIL-F-43834 | | Lightweight Individual Carrying Equipment (ALICE) | | APPENDIX B IMSL Policy Statement The following statement appears in the Penn State Computation Center write-up ${\tt IMSL^{10}}$ and contains a statement regarding the ${\tt IMSL}$ policies on acknowledging and exporting ${\tt IMSL}$ Subroutines: Written works utilizing computer output or results of computational algorithms involving the IMSL subroutine library should properly cite the IMSL Reference Manual. Computer programs that utilize IMSL subprograms may be published and exported in accordance with IMSL Subscription Policies: "Title to the library products under this subscription remains with IMSL. Modification of the library products by the subscriber is allowed, but such changes do not affect IMSL's title in the products." "Arrangements with IMSL must be made if application programs containing embedded object form IMSL Library routines are to be distributed outside the subscribing organization. In general, IMSL has the intent of being agreeable in this case if the application of programs are to be made available at no charge. If the application programs are to be made available for a charge, financial arrangements must be made with IMSL. When IMSL library routines are utilized in research work and resulting publications require, in the opinion of the author, the reproduction of listings of pertinent library source code in the research publication, IMSL requests reference, and grants permission. Where the program documentation only would be sufficient, IMSL encourages that mode of usage. When application programs, developed as a by-product of research work. contain embedded library routines, these application programs may be taken, as is, by the authors on their departure from the research institution for internal usage in their new locations. IMSL's only restriction is that any embedded library routines be used only as originally incorporated in the application program, and not removed for usage in any other software development." The International Mathematical and Statistical Library of Subprograms, Edition 8. University Park, PA: The Pennsylvania State Computation Center, 1980, p. 10. ## APPENDIX C The Biomechanics of Load Carrying Behavior: System Inertial Characteristics -- 3D Program This appendix contains a listing of the control cards (input data deck) for the male and the female models and the source listing of the computer program. As one can quickly see when examining the control cards, the conditions of the model are easily varied by changing only a few cards. Cards I and 2 provide no information to vary the model, but allow the user to control the number of different conditions to be examined in one computer run and to describe the various conditions used. On card 3, the user must specify whether the model is for a male or a female and the backpack to be examined. This is the first of four cards which control the various combinations examined in this project. Cards 45, 46, and 47 are the other three of concern and allow the user to control the magnitude and positioning of one or two added loads to the pack. On card 45, the user must specify the magnitude of the desired loads and then indicate their locations using cards 46 and 47. Consequently, variations in only four of the 51 cards of the control deck are responsible for the many variations examined in this project. When specifying the magnitude of the added loads for a particular pack, the user is limited only by the format statement used to read the information into the model. The maximum value for each load, therefore, is 99.99 kg which would form a total load well beyond the range typically used in the military. As far as the positioning of the loads is concerned, the only limitation is that the load must be placed somewhere within the pack since the load is positioned as proportions of the three pack dimensions. Consequently, card 46 would contain the proportions of the dorso-ventral, transverse, and longitudinal dimensions of the pack for load 1 and card 47 would contain the same information for load 2. One can see that the user has the option of examining almost any special pack loading. This illustrates the major flexibility of this program. The model does not, however, allow the user to examine the inertial properties of the system by using a model of a male or a female of other than the 50th percentile in statute and body mass. Both the male and the female models were constructed using 50th percentile data and were assumed to be fixed. In order to incorporate other body percentiles, one would need to change a number of control cards. Values for stature and mass (cards 4(1), 48), various body coordinate points (cards 17-26), and coordinates used to position the rifle (cards 49-51) would all be affected by a change in the percentile used for the male or the female model. Given appropriate anthropometric characteristics for other percentiles, however, the user could develop other male and female models and thereby maximize the flexibility of the computer model. Although the incorporation of different percentiles may have some value in some future work, it was considered to be beyond the scope of this project. ## INPUT DATA DECK | Card | Variable | | Values | | | |--------------|--------------------------|----------------|--|--|--| | No. | name | Format | Male | Female | | | 1 | NCOND | 12 | Set by user | | | | 2 | HEAD | 50A1 | Description of user | run supplied by | | | 3 | NSEX,NPACK | 211 | Both are set by | user | | | 4 | SMASS
(segments 1-9) | 9F6.3 | (1) 72.655
(2) 1.468
(3) 1.198
(4) 1.755 |
61.208
1.468
1.198
1.755 | | | | | | (5) 1.755
(6) 1.264
(7) 0.852
(8) 0.852
(9) 3.370 | 1.755
1.264
0.718
0.718
3.370 | | | 5 | SEGMIL (segments 1-9) | 9F7.4 | (1) 1.0710
(2) 0.0
(3) 0.0
(4) 0.0
(5) 0.0
(6) 0.0
(7) 0.0
(8) 0.0 | 1.0710
0.0
0.0
0.0
0.0
0.0
0.0 | | | 6 | SEGMIT
(segments 1-9) | 9 F 7.4 | (9) 0.0068
(1) 11.7840
(2) 0.0
(3) 0.0 | 0.0068
11.7840
0.0 | | | . | | | (4) 0.0
(5) 0.0
(6) 0.0
(7) 0.0
(8) 0.0
(9) 0.2120 | 0.0
0.0
0.0
0.0
0.0
0.2120 | | | 7 | SEGMID
(segments 1-9) | 9F7.4 | (1) 12.2450
(2) 0.0
(3) 0.0
(4) 0.0
(5) 0.0
(6) 0.0
(7) 0.0
(8) 0.0
(9) 0.2179 | 12.2450
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | | | Card | Variable | | · | | ues | |------|---|----------|-------|---------|---------| | No. | name | Format | | Male | Female | | | | | | | | | 8 | PRODIN (Body) | 3F7.4 | ' (1) | 0.0 | 0.0 | | 0 | TRODIN (Body) | 9.777 | (2) | 0.0 | 0.0 | | | | | (3) | 0.0 | 0.0 | | | | | (3) | 0.0 | 0.0 | | 9 | PRODIN (Helmet) | 3F7.4 | (1) | 0.0 | 0.0 | | • | (11121111111111111111111111111111111111 | | (2) | 0.0 | 0.0 | | | • | | (3) | 0.0 | 0.0 | | | | | 44.5 | | | | 10 | PRODIN (FG1) | 3F7.4 | (1) | 0.0 | 0.0 | | | | | (2) | 0.0 | 0.0 | | | | • | (3) | 0.0 | 0.0 | | •• | DDODIN (DOO) | 3F7.4 | (1) | 0.0 | 0.0 | | 11 | PRODIN (FG2) | 3F7.4 | | | 0.0 | | | | | (2) | 0.0 | | | | | | (3) | 0.0 | 0.0 | | 12 | PRODIN(FG3) | 3F7.4 | (1) | 0.0 | 0.0 | | 12 | 1 100211 (1 03) | 3 | (2) | 0.0 | 0.0 | | | | | (3) | 0.0 | 0.0 | | | | | | | | | 13 | PRODIN (FG4) | 3F7.4 | (1) | 0.0 | 0.0 | | | | | (2) | 0.0 | 0.0 | | | | | (3) | 0.0 | 0.0 | | 14 | PRODIN (L.Boot) | 3F7.4 | (1) | 0.0 | 0.0 | | 14 | I KODIN (E. BOOC) | 32 | (2) | 0.0 | 0.0 | | | | | (3) | 0.0 | 0.0 | | | | | | | | | 15 | PRODIN (R.Boot) | 3F7.4 | (1) | 0.0 | 0.0 | | | | | (2) | 0.0 | 0.0 | | | | | (3) | 0.0 | 0.0 | | 16 | PRODIN (Rifle) | 3F7.4 | (1) | 0.0017 | 0.0017 | | 16 | PRODIN (KIIIe) | 327.4 | (2) | 0.0017 | 0.0041 | | | | • | | -0.0029 | -0.0029 | | Ì | • | | (3) | -0.0029 | -0.0029 | | 17 | COO (Body) | 3F6.3 | (1) | 0.094 | 0.088 | | \ | • • | | (2) | 0.0 | 0.0 | | j | | • | (3) | 0.959 | 0.901 | | 10 | 000 (U-1) | 3F6.3 | (1) | 0.0 | 0.0 | | 18 | COO (Helmet) | 250.2 | (2) | 0.0 | 0.0 | | 1 | | | | | 1.563 | | | | | (3) | 1.679 | 1.303 | | Card | Variable | _ | • | <u>Values</u> | |------|--------------|--------|-----------------------|---------------| | No. | name | Format | Male | Female | | 10 | 000 (ECL) | 2776 2 | (1) | | | 19 | COO(FG1) | 3F6.3 | (1) 0.0 | 0.0 | | | | | (2) 0.205 | 0.215 | | | | • | (3) 0.917 | 0.836 | | 20 | COO (FG2) | 3F6.3 | (1) 0.175 | 0.130 | | 20 | COO(192) | 520.5 | | 0.135 | | | | | | | | | | | (3) 0.917 | 0.836 | | 21 | COO(FG3) | 3F6.3 | (1) 0.175 | 0.130 | | | | | (2) -0.125 | -0.125 | | | | | (3) 0.917 | 0.836 | | | | | (3) 0.31, | 0.030 | | 22 | COO(FG4) | 3F6.3 | (1) 0.0 | 0.0 | | | | | (2) -0.205 | -0.215 | | | | | (3) 0.917 | 0.836 | | | | | | | | 23 | COO(L.Boot) | 3F6.3 | (1) 0.120 | 0.109 | | | | | (2) 0.165 | 0.176 | | | | | (3) 0.0 | 0.0 | | 24 | COO(R.Boot) | 3F6.3 | (1) 0.120 | 0.109 | | 67 | COO(R: BOOL) | 320.3 | (2) -0.165 | -0.176 | | | | | (3) 0.0 | 0.0 | | | , | | , (3) 0.0 | 0.0 | | 25 | COO(Rifle) | 3F6.3 | (1) 0.384 | 0.347 | | | | | (2) 0.074 | 0.090 | | | | | (3) 1.067 | 0.998 | | 26 | SHOUL | 6F6.3 | (1) 0.0 | | | 20 | SHOOL | 0.00 | (1) 0.0
(2) 0.226 | 0.0 | | | | | (3) 1.436 | 0.210 | | | | | | 1.333
0.0 | | | | | (4) 0.0
(5) -0.226 | | | | | | | -0.210 | | | | | (6) 1.436 | 1.333 | | 27 | CF | 12F6.3 | (1) 0.100 | 0.100 | | | | | (2) 0.0 | . 0.0 | | | | | (3) 0.0 | 0.0 | | | | | (4) 0.100 | 0.100 | | | | | (5) 0.0 | 0.0 | | | | | (6) 0.0 | 0.0 | | | | | (7) 0.100 | 0.100 | | | | | (8) 0.0 | 0.0 | | | | | (9) 0.100 | 0.100 | | | | | (10) 0.100 | 0.100 | | | | | (11) 0.0 | 0.0 | | | | • | (12) 0.0 | 0.0 | | | | | | | | Card | Variable | | ٠. | Va | lues | |------|---|----------|------------|------------------|---------| | No. | name | Format | | Male | Female | | | | | | | | | 28 | PKMASS | 4F5.2 | (1) | 12.51 | 12.51 | | | | | (2) | 12.09 | 12.09 | | | | | (3) | 10.63 | 10.63 | | | | | (4) | 12.87 | 12.87 | | 29 | PKMI | 3F5.3 | (1) | 0.447 | 0.447 | | | (ALICE LC-2) | | (2) | 0.354 | . 0.354 | | | • | | (3) | 0.351 | 0.351 | | 30 | PKMI | 3F5.3 | (1) | 0.480 | 0.480 | | | (ALICE LC-1) | | (2) | 0.344 | 0.344 | | | | | (3) | 0.345 | 0.345 | | | | | (3) | 0.343 | 0.343 | | 31 | PKMI | 3F5.3 | (1) | 0.385 | 0.385 | | | (LOCO) | | (2) | 0.296 | 0.296 | | | | | (3) | 0.398 | 0.398 | | 32 | PKMI | 3F5.3 | (1) | 0.540 | 0.540 | | | (PACKBOARD) | 0=0.12 | (2) | 0.406 | 0.406 | | | , | | (3) | 0.478 | 0.478 | | 33 | PKPROD | 3F7.4 | (1) | -0.0014 | -0.0014 | | | (ALICE LC-2) | | (2) | -0.0948 | -0.0948 | | | (Maron Ho-Z) | | (3) | -0.0243 | -0.0243 | | 34 | PKPROD | 3F7.4 | (1) | 0.0077 | 0.0077 | | | (ALICE LC-1) | | (2) | -0.0812 | -0.0812 | | | (| | (3) | -0.0046 | -0.0046 | | 35 | PKPROD | 3F7.4 | (1) | 0.0085 | 0.0085 | | | (LOCO) | 52714 | (2) | 0.2408 | 0.2408 | | | (2000) | | (3) | 0.1368 | 0.2408 | | 36 | PKPROD | 3F7.4 | (1) | 0.0043 | 0.00/2 | | 50 | (PACKBOARD) | JE / • 4 | (1)
(2) | -0.0043 | -0.0043 | | | (I ACIDONIU) | | (3) | 0.0558
0.0790 | 0.0558 | | | | | (3) | 0.0790 | 0.0790 | | 37 | PKDIM | 3F5.3 | (1) | 0.400 | 0.400 | | | (ALICE LC-2) | | (2) | 0.460 | 0.460 | | | | | (3) | 0.510 | 0.510 | | 38 | PKDIM | 3F5.3 | (1) | 0.390 | 0.390 | | | (ALICE LC-1) | | (2) | 0.460 | 0.460 | | | • | | (3) | 0.510 | 0.510 | | | | | (-) | 0.520 | 0.510 | | Card | Variable | • | Values | |------------|--------------------------|----------|-------------------| | No. | name | Format | Male Female | | | | | | | 39 | PKDIM | 3F5.3 | (1) 0.280 0.280 | | | (LOCO) | | (2) 0.370 0.370 | | | | | (3) 0.630 0.630 | | 40 | PKDIM | 3F5.3 | (1) 0.290 0.290 | | 70 | (PACKBOARD) | 31313 | (2) 0.460 0.460 | | | (IACADOARD) | | | | | | | (3) 0.550 0.550 | | 41 | PKPROP | 3F4.2 | (1) 0.49 0.49 | | | (ALICE LC-2) | | (2) 0.50 0.50 | | | | • | (3) 0.51 0.51 | | 42 | PKPROP | 3F4.2 | (1) 0.50 0.50 | | • | (ALICE LC-1) | Q | (2) 0.50 0.50 | | | (ALICE DO I) | | (3) 0.52 0.52 | | | | | (0) | | 43 | PKPROP | 3F4.2 | (1) 0.38 0.38 | | | (LOCO) | | (2) 0.50 0.50 | | | | | (3) 0.67 0.67 | | 44 | PKPROP | 3F4.2 | (1) 0.47 0.47 | | 7.7 | (PACKBOARD) | 34 4 4 6 | (2) 0.50 0.50 | | | (IROMORAD) | • | (3) 0.49 0.49 | | , - | 07/100 | 285 2 | Cat has seen | | 45 | SMASS
(added Loads) | 2F5.2 | Set by user | | | | | | | 46 | LDPROP
(added Load 1) | 3F4.2 | Set by user | | 47 | LDPROP | 3F4.2 | Set by user | | •• | (added Load 2) | 55 (1.4) | | | 48 | STAT, XMASS | 2F6.3 | (1) 1.744 1.628 | | 40 | SIRI, AMSS | 210.5 | (2) 72.655 61.208 | | | | | (2) /2.033 01.208 | | 49 | RIFPT1 | 3F6.3 | (1) 0.384 0.347 | | | | · | (2) -0.226 -0.210 | | | | | (3) 1.067 0.998 | | 50 | RIFPT2 | 3F6.3 | (1) 0.384 0.347 | | | | 3.4.3 | (2) 0.506 0.552 | | | | | (3) 1.067 0.998 | | 5 1 | RIFPT3 | 3F6.3 | (1) 0.384 0.347 | | 51 | VIEL TO | 310.3 | (2) -0.044 -0.028 | | | | • | (3) 0.949 0.880 | | | | | (3) 0.343 0.000 | THE BIOMECHANICS OF LOAD CARRYING BEHAVIOR: SYSTEM INERTIAL CHARACTERISTICS--3D PROGRAM. COMPUTER LANGUAGE: FORTRAN WATFOR THIS PROGRAM WAS ORIGINALLY WRITTEN BY RICHARD N. HINRICHS FOR JIS MASTERS THESIS ENTITLED "PRINCIPAL AXES AND MOMENTS OF IMERTIA OF THE HUMAN BODY: AN INVESTIGATION OF THE STABILITY OF ROTARY MOTIONS" (UNIVERSITY OF IOWA, 1978). IT WAS ADAPTED FOR USE IN THIS PROJECT BY PHILIP E. MARTIN AND RICHARD N. HINRICHS OF THE PENNSYLVANIA STATE UNIVERSITY BIOMECHANICS LABORATORY. THIS PROGRAM READS XYZ COORDINATES OF SEVERAL BODY AND EQUIPMENT LANDMARKS AND COMPUTES THE FOLLOWING: - A. XYZ COORDINATES OF THE WHOLE SYTEM CG - B. THE 3 CENTRAL MOMENTS AND 3 CENTRAL PRODUCTS OF INERTIA IN XYZ OF THE WHOLE SYSTEM - C. THE 3 CENTRAL PRINCIPAL NOMENTS OF INERTIA OF THE WHOLE SYSTEM - D. THE ORIENTATIONS OF THE 3 CENTRAL PRINCIPAL AXES THE MODEL IS COMPOSED OF 12 SEGMENTS, NUMBERED AS FOLLOWS (THE INFORMATION IN PARENTHESES INDICATES HOW THE SEGMENT WAS MODELED, IE. AS A RIGID BODY OR A POINT HASS): - 1. WHOLE BODY PLUS CLOTHING (RIGID) - 2. HELMET (POINT) - 3. PGHT GEAR 1--SHOVEL (POINT) - 4. FGHT GEAR 2--ANNO PACK (POINT) - 5. FGHT GEAR 3--AMMO PACK (POINT) - 6. FGHT GEAR 4--CANTEEN (POINT) - 7. LEFT BOOT (POINT) - 8. RIGHT BOOT (POINT) - 9. RIPLE (RIGID) C C C C C C CCC C Ċ Ċ c C C C C C00: - 10. PACK, FRAME, AND BASIC 20# LOAD (RIGID) - 11. ADDED LOAD 1 (POINT) - 12. ADDED LOAD 2 (POINT) BOTH HALE AND FEMALE MODELS WERE DEVELOPED FOR THIS PROJECT. THESE WERE CONSTRUCTED USING THE ANTHROPOMETRIC DATA PROVIDED BY THE 1966 AND 1977 ARMY ANTHROPOMETRIC REPORTS. IN BOTH CASES, THE 50TH PERCENTILE DATA WERE USED IN CONJUNCTION WITH THE RESULTS OF HANAVAN AND CLAUSER ET AL. THE POLLOWING DEFINES THE MAJOR VARIABLES USED IN THIS PROGRAM: CF: CORRECTION FACTORS USED IN LOCATING PACKS RELATIVE TO THE SHOULDER. XYZ COORDINATES OF THE SEGMENTAL CG'S. HEAD: HEADER INFORMATION DESCRIBING RUN. LDPROP: DESIRED LOCATION OF THE ADDED LOADS REPRESENTED AS A PERCENTAGE OF THE PACK DIMENSIONS. NCOND: NUMBER OF DIFFERENT CONDITIONS TO BE EXAMINED IN ONE RUN. BPACK: PACK TO BE USED -- THEY ARE NUMBERED AS FOLLOWS: 1.ALICE LC-2 2.ALICE LC-1 3.LOCO 4.PACKBOARD NSEX: SEX OF THE HODEL HUMAN: 1. MALE 2. FEMALE PISCG: INERTIA TENSOR OF EACH SEGMENT RELATIVE TO LOCAL ``` AXES. C DIMENSIONS OF THE PACKS. PKDIM: C MASS OF THE PACKS. PKHASS: C PKMI: MOMENTS OF INERTIA OF THE PACKS. C PKPROD: PRODUCTS OF INERTIA OF THE PACKS. C PKPROP: CG LOCATION OF EACH PACK REPRESENTED AS A PER- C CENTAGE OF THE PACK DIMENSIONS. C PRODIN: SEGNENTAL PRODUCTS OF INERTIA: 1.XY 2. XZ 3.Y% C RIPPT*: THREE POINTS ON THE RIFLE USED TO
DEPINE ITS C LOCATION IN SPACE. C SEGMENTAL MOMENT OF INERTIA ABOUT ITS DORSO- SEGNID: C VENTRAL AXIS. C SEGMENTAL MOMENT OF INERTIA ABOUT ITS LONG- SEGNIL: C ITUDINAL AXIS. C SEGHIT: SEGNENTAL MOMENT OF INERTIA ABOUT ITS TRANS- VERSE AXIS. C SHOUL: XIZ COORDINATES OF THE LEFT AND RIGHT SHOULDERS. C SEGNENTAL MASSES. SHASS: C STAT: BODY HEIGHT. C SYSMS: TOTAL SYSTEM HASS (NOT BODY HASS). C TISBCG: INERTIA TENSOR OF EACH SEGNENT RELATIVE TO THE C SYSTEM CG. C WBCPHI: SYSTEM PRINCIPAL MOMENTS OF INERTIAL C WBICGR: WHOLE SYSTEM INERTIA TENSOR THROUGH SYSTEM CG. C MASS OF THE BODY PLUS CLOTHING (NOT SYSTEM MS). XHASS: C XXCG: XYZ COORDINATES OF THE SYSTEM CG. C C THE FOLLOWING DESCRIBES THE UNITS USED ON THE VARTOUS C TYPES OF VARIABLES USED IN THIS PROJECT. THESE UNITS C APPLY TO BOTH INPUT AND OUTPUT DATA. C DISTANCES: METERS C MASSES: KILOGRAMS C MOMENTS OF INERTIA: KILOGRAM*METERS**2 C PRODUCTS OF INERTIA: KILOGRAM*METERS**2 C PRINCIPAL AXES: DENOTED BY DIRECTION COSINES COMMON /INER/ SEGMIL(12), SEGMIT(12), SEGMID(12), SMASS(12), PRODIN(12,3) COMMON /COOR/ COO (2,12,3), SHOUL (2,3), RIPPT1 (3), RIPPT2 (3), RIFPT3(3) COMMON /CORRP/ CP (4,3) COMMON /PK/ PKMI(4,3), PKMASS(4), PKDIM(4,3), PKPROP(4,3), PKPROD (4,3) DIMENSION XXCG(3), USL(3), UST(3), USD(3), PISCG(12,3,3), XLANDA(3,3), A (3), TISBCG (12, 3, 3), WBICGR (3, 3), WBCPHI (3), WBCPAX (3, 3), δ 8 XLANDT (3,3), PISCG1 (3,3), RISCG1 (3,3), ZZ (3,3), OP (3) DOUBLE PRECISION XBICGR (6), EIGHVL (3), EIGHVR (3,3), WK (10) LOGICAL*1 HEAD(50) C C READ NUMBER OF CONDITIONS TO BE EXAMINED IN THIS RUM C READ (5, 10) MCOND 10 PORMAZ(12) C DO 999 MC=1, NCOND ``` ``` C READ HEADER INFORMATION AND THE SEX AND PACK TO BE USED READ (5,20) HEAD, NS EX, NPACK FORHAT (50A1,/,211) MASS, HOBERT AND PRODUCT OF INERTIA VALUES, AND CG LOCATIONS ARE READ IN FOR THE HINE SEGMENTS EXCLUDING PACK AND ADDED LOADS C J INDICATES SEGMENT NUMBER C READ (5, 30) (SHASS (J), J=1, 9) 30 POSHAT (976.3) BEAD (5,40) (SEGNIL (J), J=1,9), (SEGNIT (J), J=1,9), (SEGNID (J), J=1,9) FORMAT (927.4,2(/,977.4)) 40 DO 50 J=1.9 READ (5,60) (PRODIN (J,K), K=1,3) PORMAT (377.4) 60 50 CONTINUE DO 70 J=1,9 READ (5,80) (COO (NSEX, J, K), K=1.3) 80 FORMAT (3P6.3) 70 CONTINUE C C READ IN COORDINATES FOR THE SHOULDERS C READ (5,90) ((SHOUL (J,K),K=1,3),J=1,2) FORMAT (6P6. 3) C C READ IN CORRECTION FACTORS USED IN LOCATING PACKS AND ADDED С LOADS RELATIVE TO THE SHOULDERS C READ (5,100) ((CF(I,J),J=1,3),I=1,4) FORMAT (12P6.3) C C CALL SUBROUTINES PKDAT AND LDDAT TO READ IN DATA FOR THE PACKS AND ADDED LOADS AND TO CALCULATE LOCATIONS FOR THEM C C CALL PKDAT (NPACK, NSEX) CALL LDDAT (BPACK, NSEX) C C THE STANDING HEIGHT (STAT) IN METERS AND THE MASS OF THE BODY C (XMASS) IN KG ARE READ IN C READ (5,110) STAT, XHASS PORMAT (276.3) C C CORRECTION OF THE BODY MOMENTS OF INERTIA: THE HOHERT OF INERTIA VALUES USED ARE FOR AN INDIVIDUAL OF 73.4 ``` ``` THESE VALUES SHOULD BE COORECTED KG MASS AND 1.755 METERS HEIGHT. FOR THE MODEL BEING ANALYZED. CORRFA IS THE COORECTION FACTOR FOR THE TRANSVERSE AND DORSOVERTRAL MOMENTS. CORRES IS THE CORRECTION C FACTOR FOR THE LONGITUDINAL HOMENT. CORRYA=XMASS*(STAT**2)/74.2/(1.755**2) CORR PB= (XHASS**2) *1.755/(74.2**2) /STAT SEGHIL(1) = SEGMIL(1) * CORRFB SEGNIT(1) = SEGNIT(1) + CORRFA SEGMID(1) = SEGMID(1) *CORBPA C THE LOCATION OF THE WHOLE SISTEM CENTER OF GRAVITY (XXCG) IS C DETERMINED DO 120 I=1.3 XXCG(I) = 0. 120 CONTINUE SYSMS=0. DO 130 J=1,12 SYSMS=SYSMS+SMASS (J) 130 CONTINUE DO 140 K=1,3 X=0. DO 150 J=1,12 X=X+SMASS(J) *COO(NSEX, J, K) CONTINUE 150 IICG (K) = I/SYSHS 140 CONTINUE READ IN THREE RIPLE COORDINATES WHICH DEPINE POSITION OF THE C BIFLE RELATIVE TO THE BODY AND WHICH WILL BE USED TO DEPINE C UNIT VECTORS ALONG THE THREE AXES OF THE RIFLE. C READ (5, 160) (RIPPT1 (I), I=1,3), (RIPPT2 (I), I=1,3), (RIPPT3 (I), I=1,3) FORMAT (3F6. 3, 2(/, 3F6. 3)) C CALL SUBROUTINE AXLOC TO DEFINE UNIT VECTORS (USL, UST, USD). THESE C AXES HERE ESTABLISHED DURING OSCILLATION TESTING. CALL ALLOC (RIPPT1, RIPPT2, RIPPT3, USL, UST, USD, OP) DO 170 I=1,3 UST(I) = -UST(I) USD(I) = -USD(I) 170 CONTINUE C THE INERTIA TENSOR (PISCG) IS ESTABLISHED FOR ALL SEGMENTS C PELATIVE TO THE LOCAL AXES OF EACH SEGMENT DO 180 J=1,12 PISCG (J, 1, !) = SEGMID(J) PISCG(J, 1, 2) = PRODIN(J, 1) ``` ``` PISCG (J,1,3) = PRODIN(J,2) PISCG(J, 2, 1) = PRODIN(J, 1) PISCG (J,2,2) = SEGMIT (J) PISCG (J, 2, 3) = PRODIN(J, 3) PISCG (3,3,1) = PRODIN(J,2) PISCG(J,3,2) = PRODIM(J,3) PISCG (J, 3, 3) = SEGMIL (J) 180 CONTINUE C Ti. RIFLE INERTIA TENSOR BUST BE RELATED TO THE XYZ COORDINATE SYSTEM. XLANDA, THE TRANSFORMATION MATRIX BETWEEN THE PIXED C XYZ REPERENCE SYSTEM AND THE RIFLE REFERENCE SYSTEM, AND XLAMDT, ITS TRANSPOSE, ARE DEFINED DO 190 K=1,3 XLAHDA (K, 1) = USD(K) XLAHDA(K,2) = UST(K) XLAMDA(K,3) = USL(K) CONTINUE CALL TRANSP (XLAMDA, XLAMDT) THE RIFLE INEPTIA TENSOR (PISCG) IS ROTATED INTO THE PIXED XYZ C C REFERENCE FRAME DO 200 K=1,3 DO 210 L=1.3 210 PISCG1(K,L) = PISCG(9,K,L) 200 CONTINUE CALL HATRYS (KLAMDA, PISCG1, ZZ, 3, 3, 3) CALL MATRXM (ZZ, XLAMDT, RISCG1, 3, 3, 3) DO 220 K=1,3 DO 230 L=1.3 230 PISCG (9, K, L) = RISCG1(K, L) 220 CONTINUE THE SEGNENT INCETTA TENSOR (PISCG) IS TRANSFERED VIA THE PARALLEL C AXIS THEOREM TO THE SYSTEM CG. TISBCG IS THE SEGMENT INERTIA C TENSOR RELATIVE TO THE SYSTEM CG IN XYZ DO 240 J=1,12 DO 250 K=1,3 A(K) = XXCG(K) - COO(NSEX, J, K) 250 CONTINUE TISBCG(J,1,1)=PISCG(J,1,1)+SHASS(J)*(A(2)**2+A(3)**2) TISBCG(J,1,2) = PISCG(J,1,2) - SHASS(J) + A(1) + A(2) TISBCG (J,1,3) = PISCG(J,1,3) - SMASS(J) * A(1) * A(3) TISBCG(J,2,1) = TISBCG(J,1,2) TISBCG(J, 2, 2) = PISCG(J, 2, 2) + SMASS(J) * (A(1) **2+ A(3) **2) TISBCG (J,2,3) = PISCG(J,2,3) - SHASS(J) * A(2) * A(3) TISBCG(J,3,1) = TISBCG(J,1,3) TISBCG (J,3,2) =TISBCG (J,2,3) TISBCG (J,3,3) = PISCG(J,3,3) + SNASS(J) + (A(1) **2+A(2) **2) 240 CONTINUE ``` ``` THE CONTRIBUTION OF EACH SEGMENT IS ADDED UP. WBICGR IS THE SYSTEM INERTIA TENSOR THROUGH ITS CG IN XYZ DO 260 K=1,3 DO 270 L=1,3 270 WBICGR(K,L) = 0. 260 CONTINUE DO 280 J=1, 12 DO 290 K=1,3 DO 300 L=1,3 300 WBICGR(K,L) = WBICGR(K,L) +TISBCG(J,K,L) 290 CONTINUE 280 CONTINUE XBICGR(1) = WBICGR(1,1) XBICGR (2) = WBICGR (2, 1) XBICGR(3) = YBICGR(2,2) XBICGR (4) = WBICGR (3, 1) XBICGR (5) = WBICGR (3,2) XBICGR(6) = WBICGR(3,3) Č THE SYSTEM INERTIA TENSOR WBICGR IS DIAGONALIZED TO DETERMINE C THE SYSTEM PRINCIPAL MOMENTS OF INERTIA AND THE CORRESPONDING C PRINCIPAL AXES DIRECTIONS. THE INSL SUBROUTINE EIGRS DETERMINES THE EIGENVALUES AND THE EIGENVECTORS OF A REAL SYMMETRIC MATRIX. THE EIGENVALUES ARE THE SYSTEM CENTRAL PRINCIPAL MOMENTS OF INERTIA (WBCPMI). THE EIGENVECTORS ARE THE UNIT VECTORS IN THE C PRINCIPAL AXES DIRECTIONS (WBCPAX). CALL BIGRS (XBICGR, 3, 2, EIGHVL, EIGHVR, 3, WK, IER) DO 330 K=1,3 DO 340 L=1.3 WBCPAX(K,L) = EIGNVE(K,L) 340 CONTINUE WBCPMT(K) = EIGNVL(E) 330 CONTINUE PERFI=WK (1) IERROR=IER C C PRINT THE RESULTS OF THE ANALYSIS C WRITE (6,601) 601 FORMAT ('1', 131 ('_')) WRITE (6,600) HEAD, NSEX, XHASS, STAT, SYSHS, NPACK, SHASS (11), SHASS (12) 600 PORNAT (*- *, T30, *SYSTEM INERTIAL CHARACTERISTICS FOR A HUMAN . '-PACK HODEL',///, 1X,50A1,//,5X,'SEX:', 2X, I1, 10X, '(NOTE: 1=MALE 2=PEMALE) ',/, 5X, BODY HASS (KG): ',2X,F6.2,/,5X, BODY HEIGHT (H): ',2X,F5.3,/,5X,'SYSTEM HASS (KG): ',2X,F6.2,/,5X,'PACK: ',2X,I1 10X,'(NOTE: 1=ALICE LC-2, 2=ALICE LC-1, 3=LOCO, 4=PACKBOARD)',/ 5X, ADDED LOAD #1 HASS (KG): 1,2X, F5.2,/,5X, 'ADDED LOAD #2 HASS (KG):',2X,F5.2) WRITE (6,610) 610 PORMAT('-',16x,'SEGMENT',9x,'CH COORDINATES',10x, ``` ``` 'MOMENTS OF INERTIA', 12x, 'PRODUCTS OF INERTIA',/, 5x, 'SEGMENT', 6x, 'MASS', 9x, 'X', 7x, 'Y', 7x, '2', 7x, 'XX', 8x, 'YY', 8x, 'ZZ', 8X, 'XY', 8X, 'XZ', 8X, 'YZ') WRITE (6,620) FORMAT ('+', 4x, 105 ('_'),/) 620 DO 615 J=1,12 WRITE (6,630) J, SMASS (J), (COO(NSEX,J,K),K=1,3), SEGMID (J), SEGNIT(J), SEGNIL(J), (PRODIN(J,K), K=1,3) 630 FORMAT(8X,12,6X,F6.3,6X,2(P6.3,2X),F6.3,6(3X,P7.4)) 615 CONTINUE C WRITE (6,640) (XXCG (I), I=1,3) FORMAT('0', 4X, 'TOTAL SYSTEM CM LOCATION-- X:', F6.3, 2X, 640 'Y:', F6. 3, 2X, 'Z:', F6. 3) WRITE (6,650) PORMAT("- ", "INERTIA TENSOR: MOMENTS AND PRODUCTS OF INERTIA", 650 //,4x,'ixx',7x,'iyy',7x,'izz',7x,'ixy',7x,'ixz',7x,'iyz',/) WRITE (6,660) (WBICGR (K,K), K=1,3), WBICGR (1,2), WBICGR (1,3), WBICGR(2,3) FORM AT (1X,6 (F7.3,3X)) 660 WRITE (6,670) 670 FORMAT ('1', 4 ('-'), 'PRINCIPAL MOMENTS', 3 ('-'), 4x, 34 ('-'), 'PRINCIPAL AXES', 33 ('-')) WRITE (6,680) FORMAT('0', 3x,'111',5x,'122',5x,'133',8x,'1x',7x,'1Y', 680 7x, 121, 8x, 12x1, 7x, 12x1, 7x, 12x1, 8x, 13x1, 7x, 13x1, 7x, 13x1, 7x, 'PERFI', 2x, 'ERR') WRITE (6,690) FORMAT (*0*,8 (*-*), *KG*M**2*,9(*-*),/) 690 WRITE (6,700) (WBCPMI(K), K=1,3), ((WBCPAX(K,L),K=1,3),L=1,3), PERFI, IERROR 700 FORMAT (* *,3 (F7.3,1X),2X,3 (3F9.5,1X),1X,F7.3,2X,I3,//) WRITE (6,602) 602 FORMAT(' ',130(' ')) C 999 CONTINUE STOP END SUBROUTINE MATRXM (A,B,C,L,M,N) C C SUBROUTINE MATRXM PERFORMS MATRIX MULTIPLICATION BETWEEN A MATRIX C A(L, M) AND B(M, N), PRODUCING A MATRIX C(L, N). DIMENSION A (L, M), B (M, N), C (L, N), R (3) DO 40 I=1,L DO 20 J=1,N R(J) = 0 DO 10 K = 1, M 10 R(J) = A(I,K) *B(K,J) + R(J) 20 CONTINUE DO 30 J=1,N 30 C(I,J)=R(J) 40 CONTINUE RETURN END PUNCTION VMAG (V) ``` ``` FUNCTION VNAG READS A VECTOR V AND COMPUTES ITS MAGNITUDE. C DIMENSION V(3) VMAG=SORT (V (1) **2+V (2) **2+V (3) **2) RETURN END SUBROUTINE UNIVEC (V,UV) C SUBROUTINE UNIVEC READS A VECTOR V AND COMPUTES THE UNIT VECTOR UV C C ALONG THE SAME DIRECTION AS V. C DIMENSION 7(3), UV(3) P1=VHAG (V) IF(P1.EQ.O.) GO TO 20 DO 10 K=1,3 UV(K) = V(K)/P1 10 CONTINUE GO TO 40 20 DO 30 K=1,3 UV(K)=0. 30 CONTINUE 40 BETURN END SUBROUTINE VECTP (V1, V2, V3) C Ċ SUBROUTINE VECTP COMPUTES THE VECTOR (CROSS) PRODUCT (V3) OF TWO C VECTORS (V1 AND V2). C DIMENSION V1(3), V2(3), V3(3) V3(1) = (V1(2) + V2(3)) - (V1(3) + V2(2)) V3(2) = (V1(3) * V2(1)) - (V1(1) * V2(3)) V3(3) = (V1(1) * V2(2)) - (V1(2) * V2(1)) RETURN END SUPROUTINE TRANSP (A, AT) C SUBROUTINE TRANSP TAKES A 3 BY 3 MATRIX (A) AND
DETERMINES ITS C C TRANSPOSE (AT). C DIMENSION A (3,3), AT (3,3) DO 20 I=1,3 DO 10 J=1,3 10 AT (I, J) = A(J, I) 20 CONTINUE RETURN END SUBROUTINE PEDAT (NPACE, MSEX) C SUBROUTINE PEDAT READS IN VARIOUS DATA FOR THE 4 PACKS C AND CALCULATES CG LOCATION RELATIVE TO THE EXTENAL XYZ C C COORDINATE SYSTEM. ``` ``` CONHON / PK/ PKHI (4,3), PKHASS (4), PKDIN (4,3;, PXPROP (4,3), 3 PKPROD (4, 3) COMMON /INER/ SEGMIL(12), SEGMIT(12), SEGMID(12), SHASS(12), 8 PRODIN(12,3) COMMON /CORRP/ CF (4,3) CONHON /COOR/ COO(2,12,3), SHOTE (2,3), RIPPT1(3), RIPPT2(3), RIPPT3(3) C READ IN PACK MASSES, NOMENTS AND PRODUCTS OF INERTIA, MAXIBUM C DIMENSIONS IN THREE DIRECTIONS, PACK LOCATION RELATIVE TO SHOUL- C C DEH (CORR FACTOR), AND CG LOCATIONS REPRESENTED AS A PERCENTIGE C OF THESE DIMENSIONS. THESE PERCENTAGES ARE REPRESENTED C IN THE POLLOPING WAY: X-DIR-DISTANCE IS MEASURED FROM C FROM THE FRONT OF THE PACK (NEAREST THE BODY) , Y-DIR- C DISTANCE IS PROM LEFT PACK EDGE, Z-DIR: DISTANCE IS FROM C TOP OF THE PACK. C RBAD(5, 100) (PKMASS(I), I=1,4) 100 FORMAT (4P5.2) READ (5, 110) ((PKMI (I, J), J=1,3), I=1,4) 110 FORMAT (3F5.3,3(/,3F5.3)) READ (5, 120) ((PKPROD(I, J), J=1, 3), I=1, 4) PORMAT (3F7. 4,3 (/, 3F7. 4)) 120 READ (5,110) ((PKDIH(I,J),J=1,3),I=1,4) READ (5,130) ((PKPROP(I,J),J=1,3),I=1,4) PORMAT (3F4.2,3(/,3F4.2)) C C CALCULATE CG LOCATION OF SPECIFIED PACK RELATIVE TO THE C EXTERNAL XYZ COORDINATE SYSTEM. C COO(NSEX, 10, 1) = -CP(NPACK, 1) - (PKPROP(NPACK, 1) * PKDIM(NPACK, 1)) COC(NSEX, 10, 2) = (PKDIN(NPACK, 2)/2.) - (PKDIN(NPACK, 2) * PKPROP(NPACK, 2)) COO(NSEX, 10,3) = SHOUL(1,3) + CF(NPACK,3) - (PKDIM(NPACK,3) * PKPROP(NPACK, 3)) C C ASSIGN VALUES FOR MASS AND MOMENT OF INERTIA FOR SELECTED C PACK TO ARRAYS SNASS, SEGNIL, ETC. AND RETURN C SMASS(10) = PKMASS(NPACK) SEGUIL (10) = PKMI (NPACK, 1) SEGHIT(10) = PKNI(NPACK, 2) SEGMID(10) = PKHI(NPACK, 3) DO 140 I=1,3 PRODIN(10,1) = PKPROD(NPACK, I) 140 CONTINUE RETURN END SUBROUTINE LDDAT (NPACK, WSEX) C C SUBROUTINE LDDAT PEADS IN VALUES FOR THE MAGNITUDE OF THE C EXTRA LOADS AND CALCULATES THE LOCATION OF THE EXTRA LOADS RELATIVE TO THE EXTERNAL MYZ COORDINATE SYSTEM. ``` ``` COMMON /PK/ PKMI(4,3), PKMASS(4), PKDIM(4,3), PKPBOP(4,3), 3 PKPROD (4, 3) COMMON /IMER/ SEGMIL(12), SEGMIT(12), SEGMID(12), SHASS(12), PRODIN(12,3) COMMON /CORRF/ CF (4,3) CONHON /COOR/ COO (2,12,3), SHOUL (2,3), RIPPT1 (3), RIPPT2 (3), RIPPT3 (3) REAL LDPROP (2,3) C READ IN MAGNITUDES OF DESIRED EXTRA LOADS AND LOCATION C AS A PROPORTION OF PACK DIMENSIONS. READ (5, 100) (SMASS (I), I=11, 12) 100 FORMAT (2P5. 2) READ (5, 110) ((LDPROP(I,J),J=1,3), I=1,2) 110 FORMAT (3F4. 2,/, 3F4.2) C INITIALIZE VARIABLES DO 115 I=11,12 DO 115 J=1.3 COO(NSEX,I,J)=0. CONTINUE SEGMIL(11) = 0. SEGMIT(11) = SEGMID (11) = 0. = SEGMIL (12) SEGNIT (12) = 0. SEGNID (12) DO 120 I=1.3 PRODIN(11, I) =0. PRODIN(12,1) = 0. CONTINUE C CALCULATE LOCATION OF EXTRA LOADS RELATIVE TO THE EXTERNAL C XYZ COORDINATE SYSTEM AND THEN RETURN. IP(SHASS(11).EQ.0) GO TO 130 COO(NSEX, 11, 1) = -CF(NPACK, 1) - (LDPROP(1, 1) + PKDIH(NPACK, 1)) COO(NSEX,11,2) = (PRDIM(NPACK,2)/2.) - (PRDIM(NPACK,2) + LDPROP (1, 2)) COO(MSEX, 11, 3) = SHOUL(1, 3) +CF(MPACK, 3) - (PKDIM(MPACK, 3) + LD PROP (1,3)) 130 CONTINUE IP(SHASS(12).EQ.0) GO TO 140 COO(NSEX, 12, 1) = -CF(NPACK, 1) - (LDPROP(2, 1) + PKDIH(NPACK, 1)) COO(HSEX, 12, 2) = (PKDIH(HPACK, 2)/2.) - (PKDIH(HPACK, 2) + LDPROP (2,2)) COO(MSEX, 12, 3) = SHOUL (1, 3) + CF (MPACK, 3) - (PKDIM (MPACK, 3) + LDPROP (2, 3)) 140 CONTINUE RETURN END ``` ``` SUBROUTINE AXLOC (A, B, C, AI, AJ, AK, OP) C C SUBROUTINE TO LOCATE A UNIT VECTOR TRIAD IN A RIGID BODY GIVEN C THE COORDINATES OF THREE POINTS A.B & C WHICH ARE NON-COLINEAR X AXIS WILL BE ALONG AB Y AXIS WILL BE THROUGH C PERPENDICULAR TO AB Z AXIS WILL BE (I X J) DIMENSION A(3), B(3), C(3), AI(3), AJ(3), AK(3), OP(3), TV(3) , AB(3), AC(3) C 1. DEFINE VECTORS AB AND AC CALL VCOMP(A,B,AB) CALL VCOMP (A,C,AC) C C 2. PIND THE ANGLE BETWEEN AB AND AC C THETA=ANGLE (AB, AC) C C 2. CALCULATE THE LENGTH OF VECTOR AC' C ACLEN=VMAG(AC) AOP=ACLEN*COS (THETA) C 4. ESTABLISH THE COORDS OF O' C C ABLEN=VHAG (AB) PACT = AOP/ABLEN CALL INTPT(A,B,OP, FACT) C 5. CALCULATE THE UNIT VECTORS ALONG O'B & O'C C C CALL UNIVEC (AB, AI) CALL VCOMP (OP, C, TV) CALL UNIVEC (TV, AJ) C 6. CALCULATE UNIT VECTOR K BY VECTOR PRODUCT C CALL VECTP(AI, AJ, AK) RETURN END SUBROUTINE INTPT (A, B, C, BAT) C ``` ``` SUBROUTINE TO FIND THE COORDINATES OF POINT C. INTERMEDIATE C BETWEEN POINTS A AND B SUCH THAT THE RATIO AC: AB = RAT C DIMENSION A(3), B(3), C(3) C C(1) = A(1) + (B(1) - A(1)) *RAT C(2) = A(2) + (B(2) - A(2)) *RAT C(3) = A(3) + (B(3) - A(3)) *RAT C RETURN END SUBROUTINE VCOMP(A,B,V) C SUBROUTINE TO FIND THE COMPONENTS OF THE VECTOR JOINING POINT A 6 B C DIMENSION A(3), B(3), V(3) V(1) = B(1) - A(1) V(2) = B(2) - A(2) V(3) = B(3) - A(3) RETURN END FUNCTION ANGLE (A, B) C PUNCION TO FIND THE ANGLE BETWEEN TWO VECTORS A AND B. C DIMENSION \lambda(3), B(3), \chi(3) VA=VMAG(A) VB=VMAG (B) IF (VA. NE. O. . AND. VB. NE. O.) GO TO 50 C WRITE (5, 10) VA, VB FORMAT(* ***ERROR*** IN FUNCTION ANGLE--DIVIDE BY ZERO*/ 10 VMAG(B) = ', F10.3) ^{*} VMAG(\lambda) = ^{*}, P10.3, ^{*} ANGL B=0. RETURN THERE ARE TWO WAYS TO CALCULATE THE ANGLE BETREEN TWO VECTORS. WHEN THE ANGLE IS CLOSE TO 0 OR 180 DEGREES, ARSIN IS MORE ACCURATE. WHEN THE ANGLE IS CLOSE TO 90 DEGREES, ARCOS IS HORE ACCURATE. 50 Y=SCALP (A,B) IF (Y.GT. 0.5) GO TO 70 ANGLE=ARCOS (Y/(VA*VB)) RETURN C 70 CALL VECTP (A,B,X) ANGLE=ARSIN (VMAG (X) / (VA*VB)) RETURN EHD PULCTION SCALP (D, E) C C FUNCTION SCALP COMPUTES THE SCALAR (DOT) PRODUCT OF ``` ``` C TWO VECTORS, D AND M. DIMENSION D(3), B(3) SCALP=D(1)*E(1)*D(2)*E(2)*D(3)*E(3) RETURN END C C THE POLLOWING ARE SOURCE LISTINGS OF SIX INSL SUPROUTINES REQUIRED IN THIS PROGRAM. THESE WERE NOT WRITTEN BY THE C C AUTHORS BUT ARE CANNED PROGRAMS AVAILABLE TO PENN STATE COMPUTATION CENTER USERS. INSL ROUTINE NAME - BIGRS C C C C - IBM/DOUBLE COMPUTER C C - JUNE 1, 1980 LATEST REVISION C - EIGENVALUES AND (OPTIONALLY) EIGENVECTORS OF C PURPOSE C A REAL SYMMETRIC MATRIX C C USAGE - CALL EIGRS (A, N, JOBN, D, Z, IZ, WK, IER) C C - INPUT REAL SYMMETRIC MATRIX OF ORDER N. AEGUNENTS C WROSE EIGENVALUES AND BIGENVECTORS C ARE TO BE COMPUTED. INPUT A IS C DESTROYED IF IJOB IS EQUAL TO O OR 1. C - INPUT ORDER OF THE MATRIX A. C JOBA - INPUT OPTION PARAMETER. IF JOBN. GE. 10 C A IS ASSUMED TO BE IN FULL STORAGE MODE C (IN THIS CASE, A MUST BE DIMENSIONED EXACTLY C H BY N IN THE CALLING PROGRAM). C IF JOBN.LT. 10 THEN A IS ASSUMED TO BE IN C SYMMETRIC STORAGE MODE. DEPINE IJOB=HOD (JOBN, 10). THEN WHEN C IJOB = 0, COMPUTE EIGENVALUES ONLY C C IJOP = 1. COMPUTE EIGENVALUES AND EIGEN- C C IJOB = 2, COMPUTE EIGENVALUES, EIGENVECTORS C AND PERFORMANCE INDEX. C IJOB = 3, COMPUTE PERFORMANCE INDEX ONLY. C IP THE PERFORMANCE INDEX IS COMPUTED, IT IS C RETURNED IN WK (1). THE ROUTINES HAVE C PERFORMED (WELL, SATISFACTOBILY, POORLY) IF C WK(1) IS (LESS THAN 1, BETWEEN 1 AND 100, C GREATER THAN 100). C n - OUTPUT VECTOR OF LENGTH N. C CONTAINING THE EIGENVALUES OF A. C - OUTPUT N BY N MATRIX CONTAINING C THE EIGENVECTORS OF A. C THE EIGENVECTOR IN COLUMN J OF Z CORRES- C PONDS TO THE EIGENVALUE D(J). C IF IJOB = 0, Z IS NOT USED. C ΙZ - INPUT ROW DIMENSION OF MATRIX Z EXACTLY AS C SPECIFIED IN THE DIMENSION STATEMENT IN THE ``` ``` C CALLING PROGRAM. C WK WORK AREA, THE LENGTH OF WK DEPENDS C ON THE VALUE OF IJOB, WHEN C IJOB = 0, THE LENGTH OF WK TS AT LEAST N. C IJOB = 1, THE LENGTH OF WK IS AT LEAST N. IJOB = 2, THE LENGTH OF WK IS AT LEAST C C N (N+1) /2+N. C IJOB = 3, THE LENGTH OF WK IS AT LEAST 1. C IER - ERROR PARAMETER (OUTPUT) TERBINAL ERROR C IER = 128+J, INDICATES THAT EQRT2S FAILED C TO CONVERGE ON BIGENVALUE J. BIGENVALUES C AND BIGENVECTORS 1,...,J-1 HAVE BEEN C COMPUTED CORRECTLY, BUT THE EIGENVALUES C ARE UNORDERED. THE PERFORMANCE INDEX C IS SET TO 1000.0 C WARNING ERROR (WITH FIX) C IN THE POLLOWING, IJOB = MOD (JOBN, 10). C IER = 66, INDICATES IJOB IS LESS THAN O OR C IJOB IS GREATER THAN 3. IJOB SET TO 1. C IER = 67, INDICATES IJOB IS NOT EQUAL TO C ZERO, AND IZ IS LESS THAN THE ORDER OF C MATRIX A. IJOB IS SET TO ZERO. C C PRECISION/HARDWARE - SINGLE AND DOUBLE/H32 C SINGLE/H36, H48, H60 C C REQD. IMSL ROUTINES - EHOBKS, EHOUSS, EQRT2S, UERTST, UGETIO ¢ C NOTATION - INFORMATION ON SPECIAL NOTATION AND C CONVENTIONS IS AVAILABLE IN THE MANUAL C INTRODUCTION OR THROUGH INSL ROUTINE UHELP C C COPYRIGHT - 1980 BY IMSL, INC. ALL RIGHTS RESERVED. C C WARRANTY - INSL WARRANTS ONLY THAT INSL TESTING HAS BEEN C APPLIED TO THIS CODE. NO OTHER WARRANTY, C EXPRESSED OR IMPLIED, IS APPLICABLE. C C C SUBROUTINE EIGRS (A, N, JOBN, D, Z, IZ, WK, IER) C SPECIFICATIONS FOR ARGUMENTS INTEGER Y, JOBN, IZ, IER DOUBLE PRECISION A(1),D(1),WK(1),2(IZ,1) C SPECIFICATIONS FOR LOCAL VARIABLES INTEGER IJOB, IR, JR, IJ, JI, NP1 INTEGER JER, NA, ND, IIZ, IBEG, IL, KK, LK, I, J, K, L DOUBLE PRECISION ANORM, ASUM, PI, SUMZ, SUMR, AN, S, TEM, RDELP, ZERO, 1 ONE, THOUS DATA RDELP/Z34100000000000000/ DATA ZERO, ONE/0.0D0, 1.0D0/, TEN/10.0D0/, THOUS/1000.0 +0/ C INITIALIZE ERROR PARAMETERS PIRST EXECUTABLE STATEMENT IBR = 0 IF (JOBN.LT. 10) GO TO 15 CONVERT TO SIMHETRIC STORAGE MODE ``` ``` JI = N-1 IJ = 1 DO 10 J=1,N DO 5 I=1,J A(K) = A(IJ) IJ = IJ+1 K = K+1 5 CONTINUE IJ = IJ + JI JI = JI - 1 10 CONTINUE 15 \text{ IJOB} = \text{MOD}(\text{JOBN}, 10) IF (IJOB.GE.O.AND.IJOB.LE.3) GO TO 20 WARNING ERROR - IJOB IS NOT IN THE C RANGE IRR = 66 IJOB = 1 GO TO 25 20 IF (IJOB.EQ.0) GO TO 35 25 IF (IZ.GE.N) GO TO 30 WARNING ERBOR - IZ IS LESS THAN N C EIGENVECTORS CAN NOT BE COMPUTED, C IJOB SET TO ZERO IER = 67 IJOB = 0 30 IF (IJOB.EQ.3) GO TO 75 35 \text{ NA} = (\text{M} + (\text{N} + 1))/2 IF (IJOB. NE. 2) GO TO 45 DO 40 I=1.NA WK(I) = A(I) 40 CONTINUE C SAVE INPUT A IF IJOB = 2 45 ND = 1 IF (IJOB.EQ.2) ND = NA+1 C REDUCE A TO SYMMETRIC TRIDIAGONAL C PORM CALL EHOUSS (A, N, D, WK (ND), WK (ND)) IIZ = 1 IF (IJOB.EQ.0) GO TO
60 IIZ = IZ SET Z TO THE IDENTITY MATRIX C DO 55 I=1.N DO 50 J=1,N Z(I,J) = ZERO 50 CONTINUE Z(I,I) = ONP 55 CONTINUE C COMPUTE EIGENVALUES AND EIGENVECTORS 60 CALL EQRT2S (D, WK (ND) , N, Z, IIZ, JER) IF (IJOB.EQ.0) GO TO 9000 IF (JER.GT. 128) GO TO 65 C BACK TRANSPORM EIGENVECTORS CALL EHOBKS (A, N, 1, N, Z, IZ) 65 IF (IJOB.LE. 1) GO TO 9000 C HOVE INPUT MATRIX BACK TO A DO 70 I=1,NA A(I) = WK(I) 70 CONTINUE WK(1) = THOUS IF (JER.NE.0) GO TO 9000 ``` ``` COMPUTE 1 - WORM OF A C 75 ANORM = ZERO IBEG = 1 DO 85 I=1,N ASUM = ZERO IL = IBEG KK = 1 DO 80 L=1,N ASUM = ASUM+DABS (A (IL)) IF (L.GE.I) KK = L IL = IL+KK 80 CONTINUE AMORE = DMAX1(ANORM, ASUM) IBEG = IBEG+I 85 CONTINUE IF (ANORM. EQ. ZERO) ANORM = ONE COMPUTE PERFORMANCE INDEX C PI = ZERO DO 100 I=1.N IBEG = 1 S = ZERO SUNZ = ZERO DO 95 L=1,N LK = IBEG KK = 1 SUMZ = SUMZ + DABS(Z(L, I)) SUMR = -D(I) *Z(L,I) DO 90 K=1,N SURR = SUMR+A(LK) *Z(K, I) IF (K.GE.L) KK = K LK = LK+KK CONTINUE 90 S = S + DABS(SUMR) IBEG = IBEG+L CONTINUE IF (SUMZ.EQ.ZERO) GO TO 100 PI = DMAX1(PI,S/SUMZ) 100 CONTINUE N = NA PI = PI/(ANORH+TEN+AN+BDELP) WK(1) = PI IF (JOBN.LT. 10) GO TO 9000 CONVERT BACK TO FULL STORAGE HODE C NP1 = N+1 IJ = (N-1)*NP1 + 2 K = (N*(NP1))/2 DO 110 JR=1, N J = NP1-JR DO 105 IR=1,J IJ = IJ-1 \lambda(IJ) = \lambda(K) K = K-1 105 CONTINUE IJ = IJ-JR 110 CONTINUE JI = 0 K = N-1 DO 120 I=1, N IJ = I-N DO 115 J=1,I ``` ``` IJ = IJ+N JI = JI+1 A(IJ) = A(JI) 115 CONTINUE JI = JI + K K = K-1 120 CONTINUE 9000 CONTINUE IF (IER. NE. 0) CALL UERTST (IER, 6HEIGRS) IF (JER. EQ. 0) GO TO 9005 IER = JER CALL UERTST (IER, 6 HEIGRS) 9005 RETURN END C INSL ROUTINE NAME - EHOBKS C C C COMPUTER - IBM/DOUBLE C C - JANUARY 1, 1978 LATEST REVISION C PURPOSE - BACK TRANSFORMATION TO FORM THE EIGENVECTORS OF THE ORIGINAL SYMMETRIC MATRIX FROM THE C EIGENVECTORS OF THE TRIDIAGONAL MATRIX C C USAGE - CALL EHOBKS (A, N, M1, M2, Z, IZ) - THE ARRAY CONTAINS THE DETAYLS OF THE HOUSE- ARGUMENTS HOLDER REDUCTION OF THE ORIGINAL MATRIX A C C AS GENERATED BY INSL ROUTINE EHOUSS. (INPUT) C - ORDER OF THE REAL SYMMETRIC MATRIX. (INPUT) N C M 1 - H1 AND H2 ARE TWO INPUT SCALARS SUCH THAT C EIGENVECTORS M1 TO M2 OF THE TRIDIAGONAL C MATRIX A HAVE BEEN FOUND AND NORMALIZED C ACCORDING TO THE EUCLIDEAN NORM. - SEE ABOVE - M1 M 2 - A TWO DIMENSIONAL ARRAY OF SIZE N X (M2-M1+1) WHICH CONTAINS EIGENVECTORS H1 TO H2 OF TRIDIAGONAL MATRIX T, NORMALIZED ACCORDING TO EUCLIDEAN NORM. INPUT Z CAN BE PRODUCED BY INSL ROUTINE EQRT2S, THE RESULTANT MATRIX OVERWRITES THE INPUT Z. (IMPUT/OUTPUT) 17 - ROW DIMENSION OF MATRIX Z EXACTLY AS C SPECIFIED IN THE DIHENSION STATEMENT IN THE C CALLING PROGRAM. (INPUT) C PRECISION/HARDWARE - SINGLE AND DOUBLE/H32 C - SINGLE/H36, H48, H60 C C REQD. INSL ROUTINES - NONE REQUIRED C C NOTATION - INFORMATION ON SPECIAL NOTATION AND C CONVENTIONS IS AVAILABLE IN THE HADUAL C INTRODUCTION OR THROUGH INSL ROUTINE UHELP C C COPYRIGHT - 1978 BY INSL, INC. ALL RIGHTS RESERVED. C C WARRANTY - INSL WARRANTS ONLY THAT INSL TESTING HAS BEEN APPLIED TO THIS CODE. HO OTHER UARRAUTY, ``` ``` C EXPRESSED OR IMPLIED, IS APPLICABLE. C C. C SUBROUTINE EHOBKS (A, N, H1, H2, Z, IZ) C DIMENSION A(1),2(IZ, 1) DOUBLE PRECISION A,Z,H,S C FIRST EXECUTABLE STATEMENT IF (N . BQ. 1) GO TO 30 DO 25 I=2,N L = I-1 IA = (I*L)/2 (I+AI)A = H IF (H.EQ. 0. DO) GO TO 25 C DERIVES EIGENVECTORS M1 TO M2 OF C THE ORIGINAL MATRIX FROM EIGENVECTORS C HI TO ME OF THE SYMMETRIC TRIDIAGONAL MATRIX DO 20 J = M1,M2 S = 0.000 DO 10 K = 1,L S = S+\lambda(IA+K)*Z(K,J) 10 CONTINUE S = S/H DO 15 K=1,L Z(K,J) = Z(K,J) - S*A(IA+K) 15 CONTINUE 20 CONTINUE 25 CONTINUE 30 RETURN END C INSL ROUTINE NAME C C- C C COMPUTER - IBM/DOUBLE C LATEST REVISION - JANUARY 1, 1978 PURPOSE - REDUCTION OF A SYMMETRIC MATRIX TO SYMMETRIC TRIDIAGONAL FORM USING A HOUSEHOLDER C REDUCTION C C USAGE - CALL EHOUSS (A,N,D,E,E2) - THE GIVEN N X N, REAL SYMMETRIC MATRIX A, ARGUMENTS WHERE A IS STORED IN SYMMETRIC STORAGE MODE. THE INPUT A IS REPLACED BY THE DETAILS OF 0000000 THE HOUSEHOLDER REDUCTION OF A. - INPUT ORDER OF A AND THE LENGTH OF D. E. AND E2. THE OUTPUT ARRAY OF LENGTH N. GIVING THE DIAGONAL ELEMENTS OF THE TRIDIAGONAL MATRIX. THE OUTPUT ARRAY OF LENGTH N, GIVING THE SUB- DIAGONAL IN THE LAST (N-1) ELEMENTS, E(1) IS C SET TO ZERO. C E.2 - OUTPUT ARRAY OF LENGTH N. E2(I) = E(I) \pm2. C PRECISION/HARDWARE - SINGLE AND DOUBLE/H32 ``` ``` C - SINGLE/H36, H48, H60 C C REQD. INSL ROUTINES - NONE REQUIRED C C NOTATION - INFORMATION ON SPECIAL NOTATION AND C CONVENTIONS IS AVAILABLE IN THE MANUAL C INTRODUCTION OR THROUGH INSL ROUTINE UHELP C C COPYRIGHT - 1978 BY IMSL, INC. ALL RIGHTS RESERVED. C Č WARRANTY - INSL WARRANTS ONLY THAT INSL TESTING HAS BEEN C APPLIED TO THIS CODE. NO OTHER WARRANTY, C EXPRESSED OR IMPLIED, IS APPLICABLE. C C C SUBROUTINE EHOUSS (A, N, D, E, E2) C DIMENSION A(1), J(N), E(N), E2(N) DOUBLE PRECISION A, D, E, E2, ZERO, H, SCALE, ONE, SCALE1, F, G, RH DATA ZERO/0.0D0/, ONE/1.0D0/ C FIRST EXECUTABLE STATEMENT NP1 = N+1 NN = (N*NP1)/2-1 NBEG = NM+1-N DO 70 II = 1,N I = NP1-TI L = I-1 H = ZERO SCALE = ZERO IF (L .LT. 1) GO TO 10 C SCALE ROW (ALGOL TOL THEN NOT NEEDED) NK = NN DO 5 K = 1,L SCALE = SCALE+DABS (A (NK)) NK = NK-1 5 CONTINUE IP (SCALE .NE. ZERO) GO TO 15 10 E(I) = ZERO E2(I) = ZERO GO TO 65 NK = NN 15 SCALE1 = ONE/SCALE DO 20 K = 1, L A(NK) = A(NK) *SCALE1 H = H + A(NK) + A(NK) NK = NK-1 20 CONTINUE E2(I) = SCALE*SCALE*H P = A(NN) G = -DSIGN(DSQRT(H), F) E(I) = SCALE*G H = H - P * G A(NN) = P-G IP (L .EQ. 1) GO TO 55 P = ZERO JK1 = 1 DO 40 J = 1, L G = ZERO IK = NBEG+1 ``` ``` FORM ELEMENT OF A*U JK = JK1 C DO 25 K = 1,J G = G+A(JK)+A(IK) JK = JK+1 IK = IK+1 CONTINUE 25 JP1 = J+1 IF (L .LT. JP1) GO TO 35 JK = JK+J-1 DO 30 K = JP1,L G = G+\lambda(JE)+\lambda(IK) JK = JK+K IK = IK+1 CONTINUE FORM ELEMENT OF P 30 C E(J) = G/H 35 P = P+B(J) + \lambda (BBBG+J) JR1 = JR1+J CONTINUE 40 HH = F/(H+H) FORM REDUCED A C JK = 1 DO 50 J = 1,L F = A(NBEG+J) G = E(J) - HH * F E(J) = G DO 45 K = 1,J A(JK) = A(JK) - F + E(K) - G + A(NBEG + K) JK = JK+1 CONTINUE 45 CONTINUE 50 DO 60 K = 1,L A (MBEG+K) = SCALE+A (MBEG+K) CONTINUE 60 D(I) = A(NBEG+I) A (HBEG+I) = H*SCALE*SCALE 65 NBEG = NBEG-I+1 MM = MM-I 70 CONTINUE RETURN END - EQRT2S IBSL ROUTINE NAME C C - IBM/DOUBLE COMPUTER C C - JANUARY 1, 1978 LATEST REVISION C - EIGENVALUES AND (OPTIONALLY) EIGENVECTORS OF C A SYMBETRIC TRIDIAGONAL MATRIX USING THE PURPOSE Ċ C QL METHOD. C - CALL EQRT 2S (D,E,H,Z,IZ,IER) C USAGE - ON INPUT, THE VECTOR D OF LENGTH N CONTAINS C THE DIAGONAL ELEMENTS OF THE SYMMETRIC ARGUMENTS TRIDIAGONAL MATRIX T. C ON OUTPUT, D CONTAINS THE EIGENVALUES OF C ``` ``` - ON INPUT, THE VECTOR E OF LENGTH N CONTAINS C C THE SUB-DIAGONAL ELEMENTS OF T IN POSITION C 2,..., N. ON OUTPUT, E IS DESTROYED. - ORDER OF TRIDIAGONAL MATRIX T. (IMPUT) C ON IMPUT, Z CONTAINS THE IDENTITY HATRIX OF C C ORDER N. C ON OUTPUT, Z CONTAINS THE EIGENVECTORS OF T. THE EIGENVECTOR IN COLUMN J OF Z C C CORRESPONDS TO THE EIGENVALUE D(J). C IZ - INPUT ROW DIMENSION OF MATRIX Z EXACTLY AS C SPECIFIED IN THE DIMENSION STATEMENT IN THE C CALLING PROGRAM. IF IZ IS LESS THAN N. THE C EIGENVECTORS ARE NOT COMPUTED. IN THIS CASE C Z IS NOT USED. C IRR - ERROR PARAMETER C TERMINAL ERROR C IER = 128+J, INDICATES THAT EQRT2S PAILED C TO CONVERGE ON EIGENVALUE J. EIGENVALUES C AND EIGENVECTORS 1,..., J-1 HAVE BEEN C COMPUTED CORRECTLY, BUT THE EIGENVALUES C ARE UNORDERED. C C - SINGLE AND DOUBLE/H32 PRECISION/HARDWARE C - SINGLE/H36, H48, H60 C C REQD. IMSL ROUTINES - UBRITST, UGETIO C - INFORMATION ON SPECIAL NOTATION AND C NOTATION C CONVENTIONS IS AVAILABLE IN THE MANUAL C INTRODUCTION OR THROUGH INSL ROUTINE UHELP CCC REMARKS INSL POUTINE EORT2S IS DESIGNED TO ACCEPT OUTPUT VECTORS D AND E FROM IMSL ROUTINE EHOUSS AS INPUT C D AND E OF EORT2S. GIVEN A SYMMETRIC TRIDIAGONAL MATRIX, T, VECTOR D CONTAINS THE DYAGONAL ELEMENTS 0000000 OF T AND VECTOR E CONTAINS THE SUBDIAGONAL ELEMENTS OF T. SEE THE EHOUSS DOCUMENT. COPYRIGHT - 1978 BY IMSL, INC. ALL RIGHTS RESERVED. WARRANTY - INSL WARRANTS ONLY THAT INSL TESTING HAS BEEN Ċ APPLIED TO THIS CODE. NO OTHER WARRANTY. C EXPRESSED OR IMPLIED, IS APPLICABLE. C C C SUBROUTINE EQRT2S (D, E, N, Z, IZ, IER) C DIMENSION D(1), E(1), Z(IZ, 1) DOUBLE PRECISION D, E, Z, B, C, F, G, H, P, R, S, RDELP, ONE, ZERO DATA BDELP/Z3410000000000000/ DATA ZERO, ONE/0.0D0, 1.0D0/ C MOVE THE LAST N-1 ELEMENTS C OF E INTO THE FIRST N-1 LOCATIONS PIRST EXECUTABLE STATEMENT = 0 IF (N .EQ. 1) GO TO 9005 DO 5 I=2, N E(I-1) = E(I) ``` T IN ASCENDING ORDER. ``` 5 CONTINUE E(N) = ZERO B = ZERO F = ZERO DO 60 L=1, N J = 0 H = PDELP*(DABS(D(L))+DABS(E(L))) IF (B.LT.R) B = R LOOK FOR SHALL SUB-DIAGONAL BLENENT C DO 10 M=L, N K=H IF (DARS (E(K)) . LE. B) GO TO 15 CONTINUE 10 H = K 15 IF (M.EQ.L) GO TO 55 IF (J .EQ. 30) GO TO 85 20 J = J+1 L1 = L+1 G = D(L) P = (D(L1)-G)/(E(L)+E(L)) R = DSQRT (P*P+ONE) D(L) = E(L)/(P+DSIGN(R,P)) E = G-D(L) DO 25 I = L1, N D(I) = D(I) - H 25 CONTINUE F = F+H QL TRANSFORMATION C P = D(M) = ORE S = ZERO MH1 = M-1 HHIPL = HHI+L IF (L.GT. HM1) GO TO 50 DO 45 II=L, MM1 I = MM1PL-II G = C*E(I) H = C * b IP (DABS(P).LT.DABS(E(I))) GO TO 30 C = E(I)/P R = DSQRT (C*C+ONE) E(1+1) = S*P*R S = C/R C = ONE/R GO TO 35 C = P/E(I) 30 R = DSQRT (C+C+OPE) E(I+1) = S*E(I)*R S = ONE/R C * C*S P = C*D(I)-S*G 35 D(I+1) = H+S*(C*G+S*D(I)) IF (IZ .LT. B) GO TO 45 FORM VECTOR C DO 40 K=1,N H = Z(K, I+1) Z(K,I+1) = S*Z(K,I)+C*B Z(K,I) = C*Z(K,I)-S*H CONTINUE 40 CONTINUE 45 ``` ``` 50 E(L) = S*P D(L) = C*P IP (DABS (E(L)) .GT.B) GO TO 20 55 D(L) = D(L) + P 60 CONTINUE C ORDER EIGENVALUES AND EIGENVECTORS DO 80 I=1, N K = I P = D(I) IPt = I+1 IF (IF1.GT.N) GO TO 70 DO 65 J=IP1,N IF (D(J) .GE. P) GO TO 65 K = J P = D(J) 65 CONTINUE 70 IF (K.EQ.I) \ TO 80 D(K) = D(I) D(I) = P IF (IZ .LT. N) GO TO 80 DO 75 J = 1, N P = Z(J,I) Z(J,I) = Z(J,K) \mathcal{Z}(J,R) = P 75 CONTINUE 80 CONTINUE GO TO 9005 85 IER = 128+L 9000 CONTINUE CALL UERTST (IER. 6 HEQRT2S) 9005 RETURN END C INSL
ROUTINE NAME - UERTST \mathbf{c} C- C C COMPUTER - IBM/SINGLP C C LATEST REVISION - JANUARY 1, 1978 C C PURPOSE - PRINT A MESSAGE REPLECTING AN ERROR CONDITION C C USAGE - CALL CERTST (1ER, NAME) C C ARGURENTS IER - EBROR PARAMETER. (INPUT) C IER = I+J WHERE C I = 128 IMPLIES TERMINAL ERRCE, 000 64 IMPLIES WARNING WITH PIX, AND I = 32 IMPLIES WARRING. I = J = BREOR CODE RELEVANT TO CALLING C ROUTINE. C - A SIX CHARACTER LITERAL STRING GIVING THE HAME C WARE OF THE CALLING BOUTINE. (IMPUT) C C PRECISION/HARDWARE - SINGLE/ALL C C REQD. INSL ROUTINES - UGETIO C C NOTATION - IMPORMATION ON SPECIAL NOTATION AND C CONVENTIONS IS AVAILABLE IN THE HANUAL ``` ``` C INTRODUCTION OR THROUGH INSL ROUTINE UHELP C C REMARKS THE ERROR MESSAGE PRODUCED BY UPRIST IS WRITTEN C ONTO THE STANDARD OUTPUT UNIT. THE OUTPUT UNIT C NUMBER CAN BE DETERMINED BY CALLING UGETIO AS C FOLLOWS.. CALL UGETIO (1, NIN, MOUT). C THE OUTPUT UNIT NUMBER CAN BE CHANGED BY CALLING C UGETIO AS POLLOWS.. C MIN = 0 C NOUT = NEW OUTPUT UNIT NUMBER C CALL UGETIO (3, NIN, NOUT) C SEE THE UGETIO DOCUMENT FOR MORE DETAILS. C C COPYRIGHT - 1978 BY IMSL. INC. ALL RIGHTS RESERVED. C C WARRANTY INSL WARRANTS ONLY THAT INSL TESTING HAS BEEN C APPLIED TO THIS CODE. NO OTHER WARRANTY, c EXPRESSED OR IMPLIED, IS APPLICABLE. C C C SUBROUTINE UERTST (IFE, MANE) SPECIFICATIONS FOR ARGUMENTS C INTEGER IER INTEGER*2 MARE (3) C SPECIFICATIONS FOR LOCAL VARIABLES INTEGER#2 NAMSET (3) , NAMEQ (3) DATA MA MS ET/2 HUE, 2HRS, 2HET/ DATA BAREQ/28 ,2H ,2H PIRST EXECUTABLE STATEMENT C LEVEL/4/, IEQDF/0/, IEQ/1H=/ DATA IP (IER.GT.999) GO TO 25 IF (IRR.LT.-32) GO TO 55 IF (IER.LE. 128) GO TO 5 IF (LEVEL-LT.1) GO TO 30 C PRINT TERMINAL MESSAGE CALL UGETIO (1, NIN, IOU NIT) IF (IEQDF.EQ. 1) WRITE (IOUNIT, 35) IER, NAMEQ, IEQ, NAME IF (IEQDF.EQ.0) WRITE (IOUNTT, 35) IER, NAME GO TO 30 5 IF (IER.LE.64) GO TO 10 IF (LEVEL.LT.2) GO TO 30 C PRINT WARNING WITH PIX MESSAGE CALL UGETIO (1, NIN, IOUNIT) IF (IEQDF.EQ. 1) WRITE (IOUNIT, 40) IER, NAMEQ, IEQ, NAME IF (IEQDF.EQ.0) WRITE (IOUNIT, 40) IER, NAME GO TO 30 10 IF (IER.LE. 32) GO TO 15 C PRINT WARNING MESSAGE IF (LEVEL.LT.3) GO TO 30 CALL UGETIO (1, NIN, IOUNIT) IP (IEQDP-EQ-1) WRITE (IOUNIT, 45) IER, MANEQ, IEQ, NAME IF (IEQDF. EQ. 0) WRITE (IOUWIT, 45) IER, MANE GO TO 30 15 CONTINUE C CHECK FOR TERSET CALL DO 20 I=1,3 IP (NAME(I) - NE. NAMSET(I)) GO TO 25 20 CONTINUE LEVOLD = LEVEL ``` ``` LEVEL = IER IER = LEVOLD IF (LEVEL.LT.O) LEVEL = 4 IF (LEVEL.GT.4) LEVEL = 4 GO TO 30 25 CONTINUE IF (LBVEL.LT.4) GO TO 30 C PRINT NON-DEFINED MESSAGE CALL DGETIO (1, NIN, IOU HIT) IP (IEQDF. PQ. 1) WRITE (IOUNIT, 50) IRP, NAMEQ, IEQ, NAME IF (IEQDF.EQ.0) WRITE(IOUNIT,50) IER, NAME 30 IEQDP = 0 RETURN 35 FORMAT (19H *** TERMINAL ERROR, 10X, 7H (IER = , I3, 20H) PROH IMSL BOUTINE , 3A2, A1, 3A2) 40 FORMAT (36h *** WARNING WITH FIX ERROR (IER = ,13, 20H) FROM IMSL ROUTINE , 3A2, A1, 3A2) 45 FORMAT (18H *** WARNING ERROR, 11%, 7H (IER = , I3, 20H) FROM INSL ROUTINE , 3A2, A1, 3A2) 50 PORNAT (20H *** UNDEFINED ERBOR, 9X, 7H (IER = , I5. 20H) FROM IMSL ROUTINE , 3A2, A1, 3A2) C SAVE P FOR P = R CASE C P IS THE PAGE NAME C R IS THE ROUTINE NAME 55 IEQDF = 1 DO 60 I=1,3 60 NAMEQ(I) = NAME(I) 65 RETURN END C INSL ROUTINE NAME - UGETIO C C+ C C COMPUTER - IBM/SINGLE C C LATEST REVISION - JANUARY 1, 1978 C C PURPOSE - TO BETRIEVE CURRENT VALUES AND TO SET NEW C VALUES POR INPUT AND OUTPUT UNIT C IDENTIFIERS. C C USAGE - CALL UGETIO (IOPT, NIN, NOUT) C C ARGUMENTS - OPTION PARAMETER. (INPUT) IOPT C IP IOPT=1, THE CURRENT INPUT AND OUTPUT C UNIT IDENTIFIER VALUES ARE RETURNED IN NIM C AND NOUT, RESPECTIVELY. C IP IOPT=2 (3) THE INTERNAL VALUE OF C NIN (NOUT) IS RESET FOR SUBSEQUENT USE. C NIN - INPUT UNIT IDENTIFIER. C OUTPUT IP IOPT=1, INPUT IF IOPT=2. C NOUT - OUTPUT UNIT IDENTIFIER. C OUTPUT IF IOPT=1, INPUT IF IOPT=3. C PBECISION/HABDWARE - SINGLE/ALL C C C REQD. INSL ROUTINES - NONE REQUIRED C NOTATION - IMPORNATION ON SPECIAL NOTATION AND CONVENTIONS IS AVAILABLE IN THE MANUAL ``` ``` INTRODUCTION OR THROUGH IMSL ROUTINE UHELP BACH INSL ROUTINE THAT PERFORMS INPUT AND/OR OUTPUT OPERATIONS CALLS UGETIO TO OBTAIN THE CURRENT UNIT REMARKS IDENTIFIER VALUES. IF OGETIO IS CALLED WITH IOPT=2 OR 3 Ċ HEW UNIT IDENTIFIER VALUES ARE ESTABLISHED. SUBSEQUENT 200 IMPOT/OUTPUT IS PERPORMED ON THE NEW UNITS. C - 1978 BY IMSL, INC. ALL RIGHTS RESERVED. C COPYRIGHT - INSL WARRANTS ONLY THAT INSL TESTING HAS BEEN APPLIED TO THIS CODE. NO OTHER HARRISTY, 0000 WARRANTY EXPRESSED OR IMPLIED, IS APPLICABLE. C SUBROUTINE UGETIO (IOPT, HIN, HOUT) C SPECIFICATIONS POR ARGUMENTS SPECIPICATIONS FOR LOCAL VARIABLES C TUON, HIM, TOOT INTEGER C MIND, NOUTD INTEGER NIND/5/, NOUTD/6/ FIRST EXECUTABLE STATEMENT DATA C IF (10PT. EQ. 3) GO TO 10 IF (IOPT. EQ. 2) GO TO 5 IF (IOPT. NE. 1) GO TO 9005 MIN = HIND HOUT = HOUTD GO TO 9005 S NIND = MIN GO TO 9005 10 HOUTD = MOUT 9005 RETURN PND ```